

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros.....	26
[210000] Estado de situación financiera, circulante/no circulante.....	30
[310000] Estado de resultados, resultado del periodo, por función de gasto	32
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos.....	33
[520000] Estado de flujos de efectivo, método indirecto.....	35
[610000] Estado de cambios en el capital contable - Acumulado Año Actual.....	37
[610000] Estado de cambios en el capital contable - Acumulado Año Anterior	40
[700000] Datos informativos del Estado de situación financiera	43
[700002] Datos informativos del estado de resultados.....	44
[700003] Datos informativos- Estado de resultados 12 meses	45
[800001] Anexo - Desglose de créditos	46
[800003] Anexo - Posición monetaria en moneda extranjera	52
[800005] Anexo - Distribución de ingresos por producto	53
[800007] Anexo - Instrumentos financieros derivados	54
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable.....	64
[800200] Notas - Análisis de ingresos y gastos.....	68
[800500] Notas - Lista de notas.....	69
[800600] Notas - Lista de políticas contables	96
[813000] Notas - Información financiera intermedia de conformidad con la NIC 34	132

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

?

En la plataforma móvil, la base de postpago creció 5.3% año contra año con adiciones netas de 1.3 millones en el trimestre, mientras que la base de prepago disminuyó 3.7% al desconectar a 4.7 millones de suscriptores. Esta cifra refleja ajustes en la política de churn en Brasil, Panamá, Costa Rica, Croacia y Macedonia.

En la plataforma fija, las UGIs crecieron 2.6% año contra año impulsadas por los accesos de banda ancha y TV de paga que aumentaron 7.4% y 1.9%, respectivamente.

Al cierre de 2016 teníamos 363 millones de líneas de accesos, 0.8% menos que el año anterior de los cuales 281 millones fueron suscriptores móviles.

En el cuarto trimestre, los ingresos fueron de 269 miles de millones de pesos y crecieron 16.9% año contra año en términos de pesos mexicanos y 3.7% a tipos de cambio constantes. Los ingresos por servicios aumentaron 0.7%, el mejor desempeño en el año impulsados por los ingresos de datos móviles que incrementaron 11.7%.

El EBITDA fue de 65.7 miles de millones de pesos, 2.9% más que el año previo en términos de pesos mexicanos. A tipos de cambio constantes el EBITDA disminuyó 8.1%. A medida que los ingresos por servicios se recuperen, El crecimiento del EBITDA se estabilizará en términos relativos.

Nuestra utilidad de operación de 25.8 miles de millones de pesos en el trimestre disminuyó 20.1% de forma anual. El costo integral de financiamiento totalizó 28.2 miles de millones de pesos y después de impuestos reportamos una pérdida neta de 6.0 miles de millones de pesos en el periodo.

En 2016, las inversiones de capital fueron por 154 miles de millones de pesos y las distribuciones netas a nuestros accionistas totalizaron 14.8 miles de millones de pesos después de eliminar los dividendos recibidos de TKA y KPN. Después de la venta de parte de nuestra participación en TKA y la compra de intereses en Olo, Blue y TracFone tuvimos una entrada neta de 1.9 miles de millones de pesos.

Al cierre del año, nuestra deuda neta fue de 630 miles de millones de pesos la cual incrementó comparada con 582 miles de millones de pesos del año anterior. El incremento de la deuda en términos de pesos mexicanos refleja la devaluación de dicha moneda por 17.0% frente al dólar y 14.2% relativo al euro.

Sostuvimos un importante proceso de desapalancamiento a lo largo de todo el año. Nuestra deuda total se redujo en el equivalente a 6.1 miles de millones de dólares. Después de restar nuestra posición en efectivo, inversiones financieras de corto plazo y valores bursátiles, nuestra deuda neta fue de 30.4 miles de millones de dólares.

Información a revelar sobre la naturaleza del negocio [bloque de texto]

América Móvil, S.A.B. de C.V. ("América Móvil" o la "Compañía") es una sociedad anónima bursátil de capital variable constituida de conformidad con las leyes de México. La Compañía fue constituida en septiembre de 2000 como resultado de la escisión de las operaciones de telefonía de móvil de Teléfonos de México, S.A. de C.V. ("Telmex"), que había sido privatizada en 1990. Desde entonces, la Compañía ha crecido orgánicamente y ha efectuado importantes adquisiciones en toda América Latina, los Estados Unidos, el Caribe y Europa. En 2010 la Compañía adquirió el control de Telmex y Telmex Internacional, S.A.B. de C.V. (actualmente, Telmex Internacional, S.A. de C.V., o "Telmex Internacional") a través de una serie de ofertas públicas de adquisición de acciones. La Compañía explora continuamente nuevas oportunidades para invertir en empresas de telecomunicaciones alrededor del mundo ?incluyendo en los países en los que ya opera? y frecuentemente se encuentra en el proceso de evaluación de varias posibles adquisiciones.

Las oficinas principales de la Compañía están ubicadas en Lago Zurich No. 245, Plaza Carso, Edificio Telcel, Colonia Ampliación Granada, Delegación Miguel Hidalgo, 11529 Ciudad de México, México. El teléfono de las oficinas principales de la Compañía es el (5255) 2581-4449.

PANORAMA GENERAL DE LAS ACTIVIDADES DE LA COMPAÑÍA

La Compañía presta servicios de telecomunicaciones en 25 países y es el proveedor líder de servicios de telecomunicaciones en América Latina, donde ocupa el primer lugar en los mercados de los servicios móviles, fijos, de banda ancha y de televisión de paga en términos del número de unidades generadoras de efectivo ("UGE"). Las subsidiarias más importantes de la Compañía están ubicadas en México y Brasil y en cada uno de los cuales ocupan el primer lugar en participación de mercado en términos del número de UGE y representan, en conjunto, más de la mitad de su número total de UGE. Además, al 31 de diciembre de 2015 la Compañía contaba con importantes operaciones en los mercados de los servicios móviles, de telefonía fija y de televisión de paga en otros 16 países del continente americano y siete países de Europa Central y Europa del Este.

La Compañía tiene la intención de desarrollar aún más sus actividades actuales y, cuando se le presenten oportunidades para ello, realizar adquisiciones estratégicas, a fin de incrementar continuamente su número de usuarios, ampliar su liderazgo en la prestación de servicios de telecomunicaciones integrados en América Latina y el Caribe y crecer en otras partes del mundo.

La Compañía ha desarrollado plataformas de servicios de telecomunicaciones integrados que se encuentran a la altura de las mejores del mundo, para poder ofrecer a sus clientes nuevos servicios y soluciones de comunicación mejoradas y con mayores velocidades de transmisión de datos, a precios más bajos. La Compañía efectúa inversiones en sus redes continuamente con el objeto de incrementar su cobertura e implementar nuevas tecnologías para optimizar la capacidad de las mismas.

Información a revelar sobre los objetivos de la gerencia y sus estrategias para alcanzar esos objetivos [bloque de texto]

[La Compañía promueve sus servicios y productos a través de diversos canales con base en estrategias diseñadas para atraer a distintos tipos específicos de clientes, buscando que sus marcas transmitan una imagen distintiva y consistente. La Compañía se anuncia en medios impresos, radio, televisión y medios digitales, así como a través de campañas de publicidad al aire libre y el patrocinio de eventos deportivos. La Compañía concentró sus esfuerzos en materia de mercadotecnia principalmente en promover los servicios que ofrece a través de sus redes 4G LTE, poniendo énfasis en las velocidades y la calidad de las mismas y en sus distintos planes de servicios fijos, que compiten en el mercado con base en la velocidad de transmisión en banda ancha y la inclusión de contenido premium.](#)

La Compañía aprovecha el amplio reconocimiento del que gozan sus marcas para incrementar sus niveles de visibilidad entre el público y la lealtad de sus clientes. Este reconocimiento es esencial para las actividades de la Compañía, que a través de sus marcas ha logrado identificarse como un operador de primer orden en la mayoría de los países en los que opera. Por ejemplo, según la empresa de valuación de marcas *Brand Finance*, en 2015 *Claro* fue la marca de servicios de telecomunicaciones mejor posicionada en América Latina; *Telcel* y *Telmex* ocuparon el segundo y tercer lugar en México, respectivamente; y *Ar* la marca bajo la que opera Telekom Austria-

fue la marca más sólida de Austria. Además, según los resultados de la encuesta BrandZ, *Claro*, *Telcel* y *Telmex* constituyen tres de las cuatro marcas de servicios de telecomunicaciones mejor posicionadas en América Latina.

Ventas y distribución

[Los amplios canales de ventas y distribución de la Compañía ayudan a atraer nuevos clientes y a generar nuevas oportunidades de negocios. La Compañía vende sus servicios y productos principalmente a través de una red de establecimientos comerciales, centros de atención al público y vendedores dedicados al sector empresarial, la cual está integrada por más de 230,000 puntos de venta y 2,500 centros de atención a clientes. Los servicios y productos ofrecidos bajo las distintas marcas de la Compañía también se venden a través de Internet.](#)

ATENCIÓN A CLIENTES

Una de las principales prioridades de la Compañía consiste en ofrecer el mejor servicio de atención a clientes y, para ello, cuenta con aproximadamente 49,000 empleados que se dedican a estas funciones. La Compañía se empeña en mejorar constantemente la experiencia de sus clientes tanto a través de sus servicios y productos como de sus redes de ventas y distribución. En todos los países en los que opera la Compañía, los usuarios pueden obtener respuestas a sus preguntas llamando a un número gratuito, visitando la página web de la subsidiaria correspondiente o acudiendo a cualquier centro de atención a clientes.

ADQUISICIONES, OTRAS INVERSIONES Y ENAJENACIONES

Uno de los factores claves del éxito financiero de la Compañía ha sido su diversificación geográfica, que le ha proporcionado niveles de flujos de efectivo y rentabilidad más estables y ha contribuido a la recepción de altas calificaciones crediticias. Desde hace varios años la Compañía viene evaluando la posibilidad de ampliar sus actividades a regiones fuera de América Latina. La Compañía considera que el sector de telecomunicaciones de Europa le ofrece oportunidades de inversión que a largo plazo podrían resultar en beneficio de sí misma y de sus accionistas. La Compañía explora continuamente nuevas oportunidades para invertir en empresas de telecomunicaciones o que se dediquen a actividades relacionadas con este sector alrededor del mundo ?incluyendo en los países en los que ya opera? y frecuentemente se encuentra en el proceso de evaluación de varias posibles adquisiciones. Sin embargo, la Compañía no puede predecir el alcance, la fecha o el costo de las inversiones que en su caso efectúe. La Compañía podría explorar oportunidades de inversión en América Latina o en otras partes del mundo.

Información a revelar sobre los recursos, riesgos y relaciones más significativos de la entidad [bloque de texto]

La Compañía mantiene los mismos recursos, no ha identificado riesgos adicionales que puedan afectar sus operaciones y patrimonio de acuerdo a los riesgos reportados al cierre del 2015 y no ha habido cambios de sus relaciones más significativas. Para mayor información ver el Capítulo III - Factores de Riesgo.

Resultados de las operaciones y perspectivas [bloque de texto]

?

México

Después de adiciones netas de 213 mil en el trimestre –todas de postpago–, cerramos diciembre con casi 73 millones de suscriptores móviles. Nuestra base de suscriptores de postpago creció 7.0% año contra año, superando los 12 millones de clientes. En el segmento de línea fija, las UGIs crecieron 2.0% a 22.2 millones impulsados por los accesos de banda ancha que aumentaron un 4.9%.

Los ingresos del cuarto trimestre de 72.7 miles de millones de pesos aumentaron por primera vez desde el tercer trimestre de 2015, registrando un incremento de 0.3%. Los ingresos por servicios disminuyeron 7.5%, su mejor desempeño en el año, habiendo descendido 10.7% en el segundo trimestre y 10.2% en el tercer trimestre.

Los ingresos de línea fija aumentaron 2.7%, excluyendo incrementos no recurrentes, año contra año, mientras que en el trimestre anterior habían subido 0.7%. Los ingresos móviles se mantuvieron estables comparado con una disminución de 3.5% en el tercer trimestre y una reducción del 6.7% en el segundo. Es importante destacar que los ingresos de servicios de prepago continuaron mejorando: cayeron 30% año contra año en el segundo trimestre y 27% en el tercero y en el cuarto trimestre registraron una caída de 20%. Los ingresos por servicio postpago han permanecido fuertes, en parte apoyados por el crecimiento continuo de nuestra base postpago.

En el segmento de prepago, observamos que la demanda creció rápidamente después de la introducción de los planes “Sin Límites” a finales de 2015. El suscriptor de prepago promedio de estos nuevos planes utiliza cinco veces más datos que en el antiguo esquema de precios y cuatro veces más minutos. En conjunto, el consumo promedio de clientes de prepago se duplicó en términos de voz y aumentó 3.5 veces en términos de datos respecto al año anterior.

Los precios de voz promedio cayeron 58% en relación con 2015 a nueve centavos de peso, lo que equivale a menos de medio centavo de dólar. México se encuentra entre los países más baratos del mundo.

El EBITDA del cuarto trimestre totalizó 20.3 miles de millones de pesos y el total del año fue de 85.7 miles de millones de pesos, una disminución de 23.6% y 22.1%, respectivamente, respecto al año anterior.

Estado de Resultados (NIIF) - México Millones de pesos mexicanos

	4T16	4T15	Var.%	Ene - Dic 16	Ene - Dic 15	Var.%
Ingresos Totales	72,722	72,520	0.3%	269,136	275,279	-2.2%
Ingresos por Servicios Totales	50,256	54,316	-7.5%	200,568	220,506	-9.0%
Ingresos celulares	49,364	49,366	0.0%	175,794	181,830	-3.3%
Ingresos por servicio	28,824	32,814	-12.2%	114,096	133,240	-14.4%
Ingresos por equipo	20,370	16,363	24.5%	60,449	48,083	25.7%
Ingresos líneas fijas y otros	25,527	24,849	2.7%	101,012	99,877	1.1%
EBITDA	20,347	26,632	-23.6%	85,727	110,041	-22.1%
%	28.0%	36.7%		31.9%	40.0%	
Utilidad de Operación	13,121	20,479	-35.9%	58,500	84,519	-30.8%
%	18.0%	28.2%		21.7%	30.7%	

* Los ingresos reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones entre compañías. Incremento del 41% reflejan variación en el largo plazo entre la plataforma fija y la móvil.

Datos Operativos México

	4T16	4T15	Var.%
Suscriptores (miles)	72,953	73,697	-1.0%
Postpago	12,015	11,228	7.0%
Prepago	60,938	62,469	-2.5%
MOU	466	275	69.3%
ARPU (pesos mexicanos)	132	149	-11.5%
Churn (%)	4.9%	4.5%	0.5
Unidades Generadoras de Ingresos (UGIs)*	22,178	21,735	2.0%
Voz Fija	12,949	12,936	0.1%
Banda Ancha	9,229	8,799	4.9%

* Líneas Fijas y Banda Ancha

Argentina, Paraguay y Uruguay

Nuestra base de suscriptores en el bloque argentino terminó diciembre con 23.7 millones de suscriptores móviles al agregar 545 mil adiciones netas. En la plataforma de línea fija teníamos 618 mil UGIs fijas, un 6.1% más que un año antes.

Los ingresos fueron de 11.1 miles de millones de pesos argentinos, 27.5% más que en el mismo período del año anterior, con un crecimiento de los ingresos por servicios de 30.2%. El principal impulsor fueron los ingresos de datos móviles que aumentaron 54.4% y ya representan casi dos tercios de los ingresos de servicios móviles. Los ingresos de voz móvil se mantuvieron prácticamente sin cambios.

Los ingresos de línea fija aumentaron 56.1%, pero solo representan 9.1% del total.

El EBITDA de 3.5 miles de millones de pesos argentinos fue 10.9% superior al del año anterior, con un margen EBITDA equivalente al 31.7% de los ingresos.

En Argentina y Paraguay mantuvimos un balance positivo en la portabilidad de los números móviles, principalmente en el segmento de postpago.

Estado de Resultados (NIIF) Argentina, Paraguay y Uruguay Millones de pesos argentinos

	4T16	4T15	Var. %	Ene. Dic 16	Ene. Dic 15	Var. %
Ingresos Totales	11,091	8,698	27.5%	39,869	29,401	35.6%
Ingresos por Servicios Totales	8,445	6,485	30.2%	30,741	22,761	35.1%
Ingresos celulares	10,439	8,261	26.4%	37,446	27,778	34.8%
Ingresos por servicio	7,770	6,089	28.0%	28,282	21,198	33.4%
Ingresos por equipo	2,647	2,184	21.2%	9,128	6,569	39.0%
Ingresos líneas fijas y otros	739	477	54.8%	2,710	1,772	53.0%
EBITDA	3,514	3,168	10.9%	13,343	10,334	29.1%
%	31.7%	36.4%		33.5%	35.2%	
Utilidad de Operación	2,660	2,546	4.5%	10,281	8,264	24.4%
%	24.0%	29.3%		25.8%	28.1%	

Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías, los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las contribuciones por transacciones intercompañías con subsidiarias extranjeras. La suma de los porcentajes iguala los ingresos totales.

Datos Operativos Argentina, Uruguay & Paraguay

	4T16	4T15	Var. %
Suscriptores (miles)	23,749	22,820	4.1%
Postpago	2,454	2,608	-5.9%
Prepago	21,295	20,212	5.4%
MOU	97	108	-10.2%
ARPU (pesos argentinos)	111	91	21.9%
Churn (%)	2.0%	1.8%	0.2
Unidades Generadoras de Ingresos (UGIs)¹	618	583	6.1%

¹ Datos Fijos y Móviles, América.

Brasil

Nuestra base de suscriptores móviles finalizó 2016 con 60.2 millones de clientes tras una limpieza que resultó en la desconexión de 4.4 millones de suscriptores de prepago en el cuarto trimestre. En el segmento de postpago, la base de contratos creció 10.0% año contra año, con adiciones netas que superaron el millón; esto es el doble de los que se agregaron en el cuarto trimestre del año anterior. En el segmento de línea fija las UGIs totalizaron 36.7 millones.

En el cuarto trimestre, nuestros ingresos totalizaron 8.9 miles de millones de reales, 3.6% menos que en el trimestre anterior. Los ingresos por servicios disminuyeron 2.2% y los ingresos por equipos cayeron 41.9%. En la plataforma móvil, los ingresos de voz disminuyeron un 14.1% de forma anual, debido en parte a una reducción de casi 30% de los ingresos por interconexión. Los ingresos de datos móviles continúan mostrando signos de recuperación. En el segmento de telefonía fija, los ingresos de datos crecieron 10.1%, mientras que los de voz disminuyeron 11.2%. Los ingresos de servicios de línea fija representan el 68% del total.

El EBITDA de 2.4 miles de millones de reales fue 2.4% menor que el año anterior y fue equivalente a 27.2% de los ingresos y ligeramente superior al año anterior.

Estado de Resultados (NIIF) - Brasil Millones de reales brasileños

	4T16	4T15	Var. %	Ene - Dic 16	Ene - Dic 15	Var. %
Ingresos Totales	8,870	9,205	-3.6%	35,982	36,377	-1.1%
Ingresos por Servicios Totales	8,680	8,877	2.2%	34,959	35,129	0.5%
Ingresos celulares	2,842	3,224	-11.9%	11,704	12,914	-9.4%
Ingresos por servicio	2,652	2,899	-8.5%	10,689	11,691	-8.6%
Ingresos por equipo	190	327	-41.7%	1,019	1,222	-16.7%
Ingresos líneas fijas y otros	6,029	5,980	0.8%	24,278	23,463	3.5%
EBITDA	2,410	2,469	-2.4%	9,554	9,751	-2.0%
%	27.2%	26.8%		26.6%	26.8%	
Utilidad de Operación	255	435	-41.3%	820	1,786	-54.1%
%	2.9%	4.7%		2.3%	4.9%	

* Los Ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercomerciales. Los ingresos celulares y los ingresos de líneas fijas y otros, comprenden también las eliminaciones por transacciones intercomerciales con los clientes extranjeros. La suma de los partes no es igual a los ingresos totales.

Datos Operativos Brasil

	4T16	4T15	Var. %
Suscriptores (miles)	60,171	65,978	-8.8%
Postpago	18,310	16,651	10.0%
Prepago	41,861	49,328	-15.1%
MOU	87	100	-13.2%
ARPU (reales brasileños)	14	14	1.5%
Churn (%)	5.5%	5.1%	0.5
Unidades Generadoras de Ingreso (UGIs)*	36,717	36,627	0.2%

* Líneas Fijas, Banda Ancha y Telefonía

Chile

Nuestra base de suscriptores móviles finalizó diciembre con 6.6 millones de clientes después de las adiciones netas de 128 mil de las cuales casi el 60% eran contratos. Nuestra base de suscriptores de postpago aumentó 13.5% en el año. Además, tuvimos un total de 1.3 millones de UGIs fijas, 7.1% más que el año anterior impulsados por los accesos de banda ancha que incrementaron 17.4%.

Los ingresos fueron de 212.7 miles de millones de pesos chilenos en el trimestre; 7.1% más que el año pasado. Los ingresos por servicios registraron un incremento anual de 5.4%. Secuencialmente, este fue el cuarto periodo consecutivo con mejoras. Los ingresos de servicios móviles crecieron 4.3% y los datos móviles aumentaron 13.7%. En la plataforma de líneas fijas los ingresos por servicios incrementaron 6.8%, los ingresos de voz subieron 9.0% y los ingresos de datos aumentaron 8.5%.

El EBITDA se ubicó en 25.3 miles de millones de pesos chilenos, superando en 80.5% la cifra del año anterior como resultado de las políticas de control de costos implementadas a principios de 2016. El margen EBITDA fue equivalente a 11.9% de los ingresos y subió 4.8 puntos porcentuales en el año.

Estado de Resultados (NIIF) - Chile Millones de pesos chilenos

	4T16	4T15	Var.%	Fne - Dic 16	Fne - Dic 15	Var.%
Ingresos Totales	212,672	198,543	7.1%	766,932	754,385	1.7%
Ingresos por Servicios Totales	177,336	168,205	5.4%	683,553	651,243	5.0%
Ingresos celulares	144,768	135,333	7.0%	507,387	506,100	0.3%
Ingresos por servicio	109,537	104,993	4.3%	423,633	403,198	5.1%
Ingresos por equipo	35,337	30,338	16.5%	83,380	103,142	-19.2%
Ingresos líneas fijas y otros	73,906	68,736	7.5%	282,284	269,282	4.8%
EBITDA	25,319	14,029	80.5%	72,743	46,333	57.0%
%	11.9%	7.1%		9.5%	6.1%	
Utilidad de Operación	-28,254	-38,738	27.1%	-139,353	-161,133	13.5%
%	-13.3%	-19.5%		-18.2%	-21.4%	

* Los ingresos locales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías. Los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las eliminaciones por transacciones intercompañías con subsidiarios extranjeros. El saldo de los pesos chilenos es igual a los ingresos totales.

Datos Operativos Chile

	4T16	4T15	Var.%
Suscriptores (miles)	6,628	6,366	4.1%
Postpago	1,612	1,420	13.5%
Prepago	5,016	4,946	1.4%
MOU	155	145	6.5%
ARPU (pesos chilenos)	5,685	5,691	-0.1%
Churn (%)	6.0%	5.6%	0.4
Unidades Generadoras de Ingreso (UGIs)*	1,324	1,236	7.1%

* Líneas Fijas, Banda Ancha y Telefonía

Colombia

Nuestra base de suscriptores móviles fue casi de 29 millones de clientes a fin de año después de agregar 465 mil suscriptores en el trimestre de los cuales 148 mil fueron de postpago, nuestro mejor desempeño en cuatro años en términos de adiciones netas de postpago. La base postpago aumentó 8.6% respecto al año anterior a 6.4 millones de suscriptores.

En la plataforma fija teníamos 6.3 millones de UGIs, 8.7% más que el año anterior, con los accesos de línea fija y banda ancha creciendo 12.1% y 11.3%, respectivamente. Las unidades de TV paga aumentaron 4.0% durante el año.

Los ingresos del trimestre de 2.8 billones de pesos colombianos, fueron 1.0% inferiores a los del año anterior. Los ingresos por servicios disminuyeron 1.2%, lo que lo convierte en el cuarto trimestre consecutivo en el que vemos una mejora secuencial en su tasa de disminución.

Los datos móviles mostraron una sólida expansión de 20.5% de forma anual, pero aún no han compensado la caída de los ingresos por voz. Por otro lado, los ingresos por servicios de línea fija -que representan el 35% del total- crecieron 12.9%.

El EBITDA fue de 1.1 billones de pesos colombianos, un incremento de 8.8% con respecto al mismo trimestre de 2015. El margen EBITDA se situó en el 38.8% de los ingresos, 3.5 puntos porcentuales más que el año anterior.

Estado de Resultados (NIIF) - Colombia Miles de millones de pesos colombianos

	4T16	4T15	Var. %	Ene - Dic 16	Ene - Dic 15	Var. %
Ingresos Totales	2,844	2,872	-1.0%	10,978	11,334	-3.1%
Ingresos por Servicios Totales	2,720	2,747	-1.2%	8,771	9,098	-3.6%
Ingresos celulares	2,116	2,189	-3.4%	8,095	8,714	-7.1%
Ingresos por servicio	1,488	1,556	4.4%	5,847	6,435	9.1%
Ingresos por equipo	615	618	0.5%	2,177	2,224	2.1%
Ingresos líneas fijas y otros	790	700	12.8%	3,023	2,684	12.6%
EBITDA	1,102	1,013	8.8%	4,069	4,288	-5.1%
%	38.8%	35.3%		37.1%	37.8%	
Utilidad de Operación	601	593	1.3%	2,248	2,698	-16.7%
%	21.1%	20.6%		20.5%	23.8%	

* Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones interempresariales, los ingresos celulares y los ingresos de línea fija y otros. Simplemente reflejan las eliminaciones por transacciones interempresariales con subsidiarias extranjeras.

Datos Operativos Colombia

	4T16	4T15	Var. %
Suscriptores (miles)*	28,954	28,973	-0.1%
Postpago	6,372	5,869	8.6%
Prepago	22,582	23,104	-2.3%
MOU	209	208	0.6%
ARPU (pesos colombianos)	17,205	17,898	-3.9%
Churn (%)	4.6%	4.4%	0.3
Unidades Generadoras de Ingreso (UGIs)**	6,304	5,801	8.7%

* Debido a diferencias en las políticas para contabilizar sus propios activos, los cifras publicadas en este reporte difieren de las publicadas por el Ministerio de Comunicaciones (Min TIC).

** Líneas Fijas, Banda Ancha y Teleseñal

Ecuador

Después de desconexiones netas de 189 mil clientes móviles en el trimestre cerramos el año con 8.7 millones de suscriptores móviles y 352 mil UGIs fijas.

Los ingresos totalizaron 353 millones de dólares, un decremento de 10.1% con respecto al mismo trimestre del año anterior. Los ingresos por equipos aumentaron 15.4% y los ingresos por servicios cayeron 14.1%. Lo anterior está vinculado a una reducción del 75% en la tarifa de terminación móvil llevada a cabo en noviembre; a ciertos cambios en los impuestos pagados sobre los ingresos por servicios y cobrados a los dispositivos móviles y las importantes reducciones en los precios por el entorno competitivo.

Mejores precios y mejoras en nuestras redes 4GLTE han dado lugar a importantes aumentos en el volumen de datos proporcionado. El suscriptor promedio consume 70% más de datos que el último trimestre de 2015.

El EBITDA del trimestre fue de 145 millones de dólares o 41.0% de los ingresos. El aumento en el EBITDA de 20.4% refleja algunos cargos extraordinarios en el último trimestre de 2015 (aproximadamente 27 millones de dólares).

Estado de Resultados (NIIF) - Ecuador Millones de dólares

	4T16	4T15	Var.%	Fne - Dic 16	Fne - Dic 15	Var.%
Ingresos Totales	353	392	-10.1%	1,438	1,604	-10.4%
Ingresos por Servicios Totales	291	339	-14.1%	1,275	1,403	-12.7%
Ingresos celulares	336	376	10.8%	1,366	1,541	11.4%
Ingresos por servicio	275	324	-14.9%	1,157	1,343	-13.8%
Ingresos por equipo	60	53	14.3%	209	199	5.3%
Ingresos líneas fijas y otros	17	16	8.0%	72	63	13.8%
EBITDA	145	120	20.4%	603	584	3.3%
%	41.0%	30.6%		41.9%	36.4%	
Utilidad de Operación	93	68	35.8%	395	379	4.3%
%	26.3%	17.4%		27.5%	23.6%	

Los ingresos reflejan los eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías de fusión e nuestras compañías fijas y móviles en el 4T16. La información del 4T16 fue ajustada para fines comparativos.

Datos Operativos Ecuador

	4T16	4T15	Var.%
Suscriptores (miles)	8,727	8,659	0.8%
Postpago	2,439	2,550	-4.4%
Prepago	6,288	6,109	2.9%
MOU	240	205	17.4%
ARPU (dólares)	10	12	-15.9%
Churn (%)	4.5%	6.2%	(1.8)
Unidades Generadoras de Ingreso (UGIs)*	352	352	0.0%

*Líneas fijas, Banda Ancha y Televisión

Perú

Al cierre del año teníamos un total de 12.1 millones de suscriptores móviles después de agregar 45 mil clientes en el trimestre. Nuestra base de suscriptores de postpago aumentó 2.0% en el año. En la plataforma fija teníamos 1.5 millones de UGIs fijas, un incremento de 6.8% año contra año y los accesos de banda ancha aumentaron 22.6%.

Los ingresos fueron de 1.4 miles de millones de soles, 5.8% mayores que el año previo. Los ingresos por servicios crecieron un 2.9%, nuestro mejor desempeño en cinco trimestres. Los ingresos de voz móvil disminuyeron 10.5% con respecto al año pasado, después de una reducción del 20% en el precio promedio de voz. Los ingresos de datos móviles aumentaron 24.7% debido a que contamos con más espectro. (Adquirimos espectro en una oferta pública en el 2T16 que hemos estado utilizando desde el 3T16).

En el segmento de líneas fijas observamos un incremento sólido de 5.5% de forma anual impulsados por datos que aumentaron 10.4% y por TV de Paga que creció 5.3%

El EBITDA del cuarto trimestre de 214 millones de soles disminuyó 30.9% año contra año, similar a la cifra registrada en el tercer trimestre a pesar de las promociones agresivas durante la temporada de las fiestas decembrinas.

En diciembre, finalizamos la adquisición de Olo, una empresa en Perú que cuenta con espectro a nivel nacional.

Estamos avanzando rápidamente con el despliegue de 4G-LTE. Con nuestra "nueva" red, rápida, confiable y con una gran capilaridad, hemos aumentado más de dos veces el promedio de megabytes de uso y hemos impulsado la penetración de teléfonos inteligentes en Perú.

Centroamérica

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

En conjunto teníamos un total de 15.1 millones de suscriptores inalámbricos a finales de 2016 después de desconectar 808 mil suscriptores de prepago en Panamá que no generaban tráfico. Las UGIs fijas aumentaron 8.9% a 5.4 millones en diciembre; el crecimiento se debe principalmente a las conexiones de banda ancha que crecieron un 19.1% en el periodo.

Los ingresos fueron de 578 millones de dólares, un incremento de 1.5% en el año. El crecimiento fue impulsado por el crecimiento de datos de 13.2% en plataforma móvil y el 10.2% en la plataforma fija. Los ingresos de TV de paga aumentaron 7.3%. Los ingresos de voz disminuyeron 11.7% en la plataforma fija y 4.2% en la móvil, reflejando en parte la reducción en las tarifas de terminación móvil en El Salvador.

El EBITDA del cuarto trimestre fue de 196 millones de dólares, 4.3% más que el año anterior. El margen EBITDA fue equivalente al 33.8% de los ingresos, ligeramente mejor que el año anterior.

Estado de Resultados (NIIF) - Centroamérica Milones de dólares

	4T16	4T15	Var. %	Ene - Dic 16	Ene - Dic 15	Var. %
Ingresos Totales	578	569	1.5%	2,260	2,175	3.9%
Ingresos por Servicios Totales	533	524	1.7%	2,103	2,033	3.4%
Ingresos celulares	397	386	2.8%	1,538	1,456	5.6%
Ingresos por servicio	350	339	3.1%	1,375	1,310	5.0%
Ingresos por equipo	44	44	-0.7%	155	140	10.4%
Ingresos líneas fijas y otros	184	186	0.9%	736	730	0.9%
EBITDA	196	187	4.3%	777	728	6.8%
%	33.8%	32.9%		34.4%	33.4%	
Utilidad de Operación	52	30	72.4%	216	116	85.4%
%	9.0%	5.3%		9.6%	5.4%	

Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intracompañía. Los ingresos celulares y los ingresos de línea fija y otros mutuamente excluyen las eliminaciones por transacciones intracompañías con subsidiarias extranjeras. La suma de los partes no es igual a los ingresos totales.

Datos Operativos Centroamérica

	4T16	4T15	Var. %
Suscriptores (miles)	15,085	15,317	-1.5%
Postpago	2,250	2,217	1.5%
Prepago	12,835	13,101	-2.0%
MOU	162	180	-9.9%
ARPU (dólares)	8	8	-0.6%
Churn (%)	8.4%	6.5%	1.9
Unidades Generadoras de Ingreso (UGIs)*	5,392	4,950	8.9%

* UGIs Fijas: Banda Ancha y Televisión

El Caribe

En el cuarto trimestre agregamos 27 mil nuevos suscriptores móviles —todos de postpago— para terminar el año con 5.5 millones de clientes. Las UGIs fijas totalizaron 2.7 millones de unidades, con un incremento año contra año de 6.0%, liderado por los accesos de TV Paga que crecieron 14.2%.

Los ingresos totales de 492 millones de dólares fueron 4.4% menores que el año pasado. La disminución en los ingresos se debió a una caída de 21.5% en los ingresos por equipo en Puerto Rico y de los ingresos por servicios que se redujeron 3.7%.

En Dominicana, las tendencias de crecimiento de los ingresos se han visto afectadas por la eliminación de las tarifas de roaming en varios países y la contracción general del uso de la voz. Los datos —en las plataformas fija y móvil— y de TV de Paga mostraron un sólido crecimiento, pero no compensaron la reducción en la voz. Como resultado, el EBITDA fue 3.6% menor que el año anterior.

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

En Puerto Rico, los ingresos por servicios crecieron en la plataforma fija, impulsados por los servicios de datos corporativos y TV de Paga, pero disminuyeron en el servicio móvil. El EBITDA se redujo 33.8% con respecto al año anterior. La comparación anual se afectó negativamente en 2015 por la revaluación de nuestros pasivos de pensiones y también por partidas extraordinarias en el cuarto trimestre. Ajustando esto, el EBITDA hubiera sido 10.9% menor que el año anterior.

El EBITDA de 158 millones de dólares para el bloque caribeño se contrajo 18.1% y el margen del periodo fue de 32.2% de los ingresos.

Estado de Resultados (NIIF) El Caribe Millones de dólares

	4T16	4T15	Var. %	Enc. Dic16	Enc. Dic15	Var. %
Ingresos Totales	492	515	-4.4%	1,954	1,952	0.1%
Ingresos por Servicios Totales	427	436	-2.2%	1,723	1,769	-2.6%
Ingresos celulares	276	298	-7.4%	1,096	1,097	-0.1%
Ingresos por servicio	217	225	-3.7%	888	935	-5.0%
Ingresos por equipo	60	74	-18.6%	211	165	28.1%
Ingresos líneas fijas y otros	216	217	0.3%	858	855	0.3%
EBITDA	158	193	-18.1%	613	665	-7.8%
%	32.2%	37.5%		31.4%	34.1%	
Utilidad de Operación	95	111	-14.5%	336	333	0.9%
%	19.4%	21.6%		17.2%	17.1%	

* Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones inter-compañías. Los ingresos celulares y los ingresos de línea fija y otros, adicionalmente reflejan las eliminaciones por transacciones inter-compañías con subsidiarias en conjunto. La suma de los países no es igual a los ingresos totales. Comparación del 4T15 fue ajustado para incorporar cambios en el libro de ingresos por equipo en Puerto Rico.

Datos Operativos El Caribe

	4T16	4T15	Var. %
Suscriptores (miles)	5,453	5,261	3.6%
Postpago	1,792	1,679	6.7%
Prepago	3,661	3,582	2.2%
MOU	274	284	-3.4%
ARPU (dólares)	13	14	-2.9%
Churn (%)	4.0%	3.7%	0.1
Unidades Generadoras de Ingreso (UGIs)*	2,663	2,511	6.0%

* Unidades Fijas, Móvil Caribe y, elaviva.

Estados Unidos

En el último trimestre del año desconectamos a 417 mil suscriptores de nuestras marcas más básicas terminando el año con 26.1 millones de clientes, 1.6% más que el año anterior.

Los ingresos del cuarto trimestre fueron de 2.1 miles de millones de dólares, 20.4% más que el año previo. Los ingresos por equipos crecieron 56.5% y los ingresos por servicios aumentaron 15.9%.

El EBITDA del trimestre se triplicó totalizando 239 millones de dólares y fue equivalente a 11.3% de los ingresos. La comparación anual se ve afectada por la adquisición del "Walmart Family Plan" de T-Mobile en el tercer trimestre de 2016. Ajustando lo anterior, nuestros ingresos habrían crecido 10.7% de forma anual y el EBITA hubiera aumentado 2.7 veces.

Estado de Resultados (NIIF) - Estados Unidos Millones de dólares

	4T16	4T15	Var.%	Ene - Dic 16	Ene - Dic 15	Var.%
Ingresos Totales	2,115	1,756	20.4%	7,533	6,985	7.9%
Ingresos por servicio	1,808	1,560	15.9%	6,593	6,280	5.0%
Ingresos por equipo	306	196	56.5%	939	703	33.6%
EBITDA	239	77	209.4%	627	593	5.6%
%	11.3%	4.4%		8.3%	8.5%	
Utilidad de Operación	219	65	238.1%	570	547	4.2%
%	10.3%	3.7%		7.6%	7.8%	

Datos Operativos Estados Unidos

	4T16	4T15	Var.%
Suscriptores (miles)	26,070	25,668	1.6%
MOU	545	496	9.7%
ARPU (dólares)	23	20	13.5%
Churn (%)	4.7%	4.1%	0.5

Telekom Austria Group

Las operaciones de Telekom Austria Group terminaron el año con un total de 20.7 millones de suscriptores móviles y 5.9 millones de UGIs fijas, 1.3% más que el año anterior.

De manera proforma, los ingresos totales disminuyeron 0.9% año contra año a 1.1 miles de millones de euros. Ajustando partidas extraordinarias en 2015 y 2016, los ingresos hubieran crecido 1.6%. Nuestras operaciones han sido afectadas negativamente por la eliminación de los cargos de roaming en la Unión Europea, especialmente en Austria.

El EBITDA disminuyó 17.7% a 275.1 millones de euros y fueron equivalentes a 25.1% de los ingresos. La disminución en el EBITDA se debió básicamente a los incrementos no recurrentes en 2015 y a una provisión por reestructura en el cuarto trimestre del 2016. Ajustando lo anterior, el EBITDA incrementó 1.7%

Estado de Resultados (NIIF) - Telekom Austria Group - Pro-forma Millones de euros

	4T16	4T15	Var.%	Ene - Dic 16	Ene - Dic 15	Var.%
Ingresos Totales	1,098	1,108	-0.9%	4,211	4,232	-0.5%
Ingresos por Servicios Totales	957	968	-1.2%	3,761	3,838	-2.0%
Ingresos celulares	694	701	-1.0%	2,652	2,672	-0.7%
Ingresos por servicio	536	540	0.6%	2,146	2,200	2.4%
Ingresos por equipo	130	129	1.0%	420	365	15.1%
Ingresos líneas fijas y otros	404	407	-0.7%	1,559	1,560	0.0%
EBITDA	275	334	-17.7%	1,354	1,391	-2.6%
%	25.1%	30.2%		32.2%	32.9%	
Utilidad de Operación	52	124	-57.9%	487	568	-14.4%
%	4.8%	11.2%		11.6%	13.4%	

Los ingresos totales reflejan las eliminaciones en las operaciones fijas y móviles así como los intercambios internacionales. Los ingresos celulares y los ingresos de línea fija y otros, básicamente reflejan las eliminaciones por transacciones internacionales con subsidios extranjeros. La suma de las partes no es igual a los ingresos totales. Información del 4T16: referencias a las indicaciones en algunos ingresos y líneas de costos. Para más detalles visitar www.telekom.austria.com/en/investor-relations.

Datos Operativos Telekom Austria Group Pro forma ⁽¹⁾

	4T16	4T15	Var. %
Suscriptores (miles)	20,708	20,711	0.0%
Postpago	15,041	14,787	1.7%
Prepago	5,667	5,924	-4.3%
MOU	309	304	1.4%
ARPU (euros)	9	9	-0.5%
Churn (%)	2.2%	2.1%	0.1
Unidades Generadoras de Ingreso (UGIs)²	5,900	5,824	1.3%

(1) Información del 2015 ajustada por adquisiciones en Bulgaria, Croacia y Macedonia. (2) Líneas fijas, Banda Ancha y Televisión

Glosario de Términos

Adiciones

brutas El total de suscriptores adquiridos durante un periodo dado.

**Adiciones/
pérdidas
netas**

El total de adiciones brutas adquiridas durante un periodo dado menos el total de desconexiones realizadas en el mismo periodo.

ARPU Average Revenue per User (ingreso promedio por suscriptor). Es el ingreso por servicio generado durante un periodo dado dividido entre el promedio de clientes en ese mismo periodo. La cifra es un cálculo que muestra el ingreso promedio generado mensualmente.

Capex Capital Expenditure (gasto en inversión). El gasto en inversión derogado y relacionado a la expansión de la infraestructura en telecomunicaciones de la compañía.

Churn Tasa de desconexión de suscriptores. Es el número de clientes desconectados durante un periodo dado dividido entre los clientes iniciales en ese mismo periodo. La cifra es un cálculo que muestra la tasa de desconexión mensual.

Costo de

adquisición El costo de adquisición es la suma del subsidio de las terminales, los gastos de publicidad, y las comisiones a distribuidores por activación de clientes. El subsidio de las terminales es la diferencia entre el costo de equipo y el ingreso por equipo.

Deuda Neta El total de deuda largo plazo, deuda corto plazo y porción circulante de la deuda largo plazo menos el efectivo, inversiones temporales y valores negociables de la empresa.

**Deuda Neta/
EBITDA**

La deuda neta de la compañía entre el flujo líquido de operación.

EBIT Earnings Before Interest and Taxes. Siglas en inglés para Utilidad de Operación.

Margen de

EBIT La utilidad de operación de un periodo dado entre el total del ingreso generado en ese mismo periodo.

EBITDA Earnings Before Interests, Taxes, Depreciation and Amortization (flujo líquido de operación). La utilidad generada antes del pago de impuestos, intereses, depreciación y amortización.

Margen de

EBITDA La utilidad generada antes del pago de impuestos, intereses, depreciación y amortización de un periodo dado entre el total del ingreso generado en ese mismo periodo.

LTE "Long-term evolution" es el estándar de 4ta generación para comunicaciones móviles de alta velocidad en datos para teléfonos móviles.

MOU Minutes of Use (minutos de uso). Tráfico de voz generado durante un periodo dado entre el promedio de clientes en ese mismo periodo. La cifra es un cálculo de los minutos de uso generados mensualmente.

Participación

de mercado Los suscriptores de una subsidiaria entre el total de suscriptores en el mercado donde opera.

Penetración

celular Total de suscriptores activos en un país entre el total de la población de dicho país.

Población

con licencias Población cubierta por las licencias que administra cada una de las subsidiarias.

Prepago Suscriptor que cuenta con flexibilidad para comprar el servicio de tiempo aire y recargarlo en su terminal. No cuenta con un contrato de prestación de servicios.

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Postpago Suscriptor que cuenta con un contrato de prestación de servicios de tiempo aire. No hay necesidad de activar tiempo aire a la terminal, se efectúa de manera inmediata.

SM Short Message Service. Servicio de envío de mensajes de texto.

**Suscriptores
proporcionales** El saldo de suscriptores ponderado por el interés económico en cada una de las subsidiarias.

**UPA (pesos
mexicanos)** Utilidad por acción. La utilidad neta en pesos mexicanos entre el total de acciones.

**UPADR
(dólares)** Utilidad por ADR. La utilidad neta en dólares entre el total de ADRs.

Cantidades monetarias expresadas en Unidades

Tipos de Cambio Monedas Locales Vs. Dólar

	T16	T15	Var%	Ene - Dic 16	Ene - Dic 15	Var%
México						
Final del Periodo	20.73	17.21	20.5%	20.73	17.21	20.5%
Promedio	19.79	16.75	18.2%	18.65	15.85	17.7%
Brasil						
Final del Periodo	3.26	3.85	-15.4%	3.26	3.85	-15.4%
Promedio	3.30	3.84	-14.2%	3.49	3.33	4.7%
Argentina						
Final del Periodo	15.89	13.04	21.9%	15.89	13.04	21.9%
Promedio	15.47	10.16	52.3%	14.77	9.26	59.5%
Chile						
Final de Periodo	669	710	-5.7%	669	710	-5.7%
Promedio	665	698	-4.6%	676	654	3.4%
Colombia						
Final de Periodo	3,001	3,149	-4.7%	3,001	3,149	-4.7%
Promedio	3,017	3,060	-1.4%	3,053	2,741	11.4%
Guatemala						
Final de Periodo	7.52	7.63	1.4%	7.52	7.63	1.4%
Promedio	7.50	7.65	-1.9%	7.60	7.66	-0.7%
Honduras						
Final de Periodo	23.67	22.52	5.1%	23.67	22.52	5.1%
Promedio	23.40	22.31	4.9%	22.99	22.10	4.1%
Nicaragua						
Final del Periodo	29.32	27.93	5.0%	29.32	27.93	5.0%
Promedio	29.15	27.76	5.0%	28.62	27.26	5.0%
Costa Rica						
Final del Periodo	561	545	3.0%	561	545	3.0%
Promedio	560	540	3.6%	551	541	1.9%
Perú						
Final del Periodo	3.36	3.41	-1.6%	3.36	3.41	-1.6%
Promedio	3.40	3.32	2.2%	3.38	3.18	6.1%
Paraguay						
Final del Periodo	5,767	5,807	-0.7%	5,767	5,807	-0.7%
Promedio	5,730	5,699	0.5%	5,671	5,203	9.0%
Uruguay						
Final del Periodo	29.34	29.95	-2.0%	29.34	29.95	-2.0%
Promedio	28.58	29.54	3.2%	30.16	27.32	10.4%
República Dominicana						
Final del Periodo	46.71	45.57	2.5%	46.71	45.57	2.5%
Promedio	46.58	45.46	2.5%	46.07	45.08	2.2%
Austria y Europa del Este						
Final del Periodo	0.95	0.92	3.2%	0.95	0.92	3.2%
Promedio	0.93	0.91	1.5%	0.90	0.90	0.3%

Cantidades monetarias expresadas en Unidades

Tipos de Cambio Monedas Locales Vs. Pesos Mexicanos

	4T16	4T15	Var.%	Ene - Dic 16	Ene - Dic 15	Var.%
Estados Unidos						
Final del Periodo	0.05	0.06	-17.0%	0.05	0.06	-17.0%
Promedio	0.05	0.06	-15.4%	0.05	0.06	-15.0%
Brasil						
Final del Periodo	0.16	0.22	-29.8%	0.16	0.22	-29.8%
Promedio	0.17	0.23	-27.4%	0.19	0.21	-11.0%
Argentina						
Final del Periodo	0.77	0.76	1.1%	0.77	0.76	1.1%
Promedio	0.78	0.61	28.9%	0.79	0.58	35.5%
Chile						
Final del Periodo	32.3	41.3	21.8%	32.3	41.3	21.8%
Promedio	33.6	41.7	-19.3%	36.3	41.3	-12.1%
Colombia						
Final del Periodo	145	183	-20.9%	145	183	-20.9%
Promedio	152	183	-16.6%	164	173	-5.4%
Guatemala						
Final del Periodo	0.36	0.44	-18.2%	0.36	0.44	-18.2%
Promedio	0.38	0.46	17.0%	0.41	0.48	15.6%
Honduras						
Final del Periodo	1.14	1.31	-12.8%	1.14	1.31	-12.8%
Promedio	1.18	1.33	-11.3%	1.23	1.39	-11.6%
Nicaragua						
Final del Periodo	1.41	1.62	-12.9%	1.41	1.62	-12.9%
Promedio	1.47	1.66	11.1%	1.53	1.72	10.8%
Costa Rica						
Final del Periodo	27.07	31.67	-14.5%	27.07	31.67	-14.5%
Promedio	28.28	32.26	-12.3%	29.54	34.11	-13.4%
Perú						
Final del Periodo	0.16	0.20	-18.3%	0.16	0.20	-18.3%
Promedio	0.17	0.20	-13.5%	0.18	0.20	-9.9%
Paraguay						
Final del Periodo	278	337	17.6%	278	337	17.6%
Promedio	290	340	-14.9%	304	328	-7.4%
Uruguay						
Final del Periodo	1.42	1.74	-18.7%	1.42	1.74	-18.7%
Promedio	1.44	1.76	-18.1%	1.62	1.72	-6.2%
Dominicana						
Final del Periodo	2.25	2.65	14.9%	2.25	2.65	14.9%
Promedio	2.35	2.71	-13.3%	2.47	2.84	-13.1%

Situación financiera, liquidez y recursos de capital [bloque de texto]

?

Estado de Resultados de América Móvil (NIIF) Milones de pesos mexicanos

	4T16	4T15	Var%	Ene-Dic 16	Ene-Dic 15	Var%
Ingresos de Servicio	223,513	194,211	15.1%	831,885	777,799	7.0%
Ingresos de Equipo	45,821	36,221	26.5%	143,527	115,939	23.8%
Ingresos Totales	269,335	230,432	16.9%	975,412	893,738	9.1%
Costo de Servicio	86,042	69,339	24.1%	314,580	274,772	14.5%
Costo de Equipo	53,158	43,149	23.2%	172,495	145,492	18.6%
Gastos Comerciales, generales y de Administración	62,499	51,341	21.7%	225,866	198,049	14.0%
Otros	1,980	2,794	-29.9%	6,350	8,297	-23.5%
Total Costos y Gastos	203,659	166,622	22.2%	719,291	626,610	14.8%
EBITDA	65,676	63,810	2.9%	256,122	267,128	-4.1%
% de los Ingresos Totales	24.4%	27.7%		26.3%	29.9%	
Depreciación y Amortización	39,923	31,589	26.4%	146,511	125,715	16.5%
Utilidad de Operación	25,752	32,222	-20.1%	109,610	141,413	-22.5%
% de los Ingresos Totales	9.6%	14.0%		11.2%	15.8%	
Intereses Netos	7,466	7,441	0.3%	29,669	26,344	12.6%
Otros Gastos Financieros	4,339	-790	n.m.	16,226	-21,496	175.5%
Fluctuación Cambiaria	16,407	3,125	n.m.	40,427	78,958	-48.8%
Costo Integral de Financiamiento	28,212	9,777	188.6%	86,323	83,846	3.0%
Impuesto sobre la Renta y Diferidos	2,654	6,293	-57.8%	11,399	19,180	-40.6%
Utilidad (Pérdida) antes de Resultados Asociadas e interés minoritario menos	-5,114	16,152	-131.7%	11,889	38,387	-69.0%
Resultado en Asociadas	55	-16	n.m.	190	-1,427	113.3%
Interés Minoritario	-914	-472	-93.5%	-3,429	-1,906	-79.9%
Utilidad (Pérdida) Neta	-5,972	15,663	-138.1%	8,649	35,055	-75.3%

n.m. No significativo.

Ingresos de 4T15 se refieren exclusivamente al Telekom Austria Group, de acuerdo con las políticas contables de AMX.

Los datos móviles representaron la mayor participación en los ingresos de las distintas líneas de negocio, con 32.8%, seguido de la voz móvil con 29.7%. Desde el segundo trimestre de 2016, los datos móviles han sido nuestro principal generador de ingresos. El consumo promedio de megabytes por usuario aumentó 81% en términos anuales. Hemos estado preparando nuestras

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

redes para permitir esta transformación y ofrecer servicios de alta calidad con las velocidades más rápidas utilizando las últimas tecnologías. Los servicios de datos móviles se han convertido en nuestra principal ventaja competitiva.

Nuestra utilidad de operación fue de 25.8 miles de millones de pesos en el trimestre y 109.6 miles de millones de pesos en el año, un decremento de 20.1% y 22.5%, respectivamente, comparado con el año anterior. Nuestro costo integral de de financiamiento totalizó 28.2 miles de millones de pesos en el trimestre y 86.3 miles de millones de pesos a lo largo de 2016, 3.0% más que el año anterior.

Después de impuestos, tuvimos una pérdida neta de 6.0 miles de millones de pesos en el cuarto trimestre resultando en una utilidad neta de 8.6 miles de millones de pesos para el año completo.

Balance General (de acuerdo con las NIIF) - América Móvil Consolidado Millones de pesos mexicanos

	Dic 16	Dic 15	Var %		Dic 16	Dic 15	Var %
Activo Corriente				Pasivo corriente			
Bancos, Inversiones Temporales y otras a Corto Plazo	78,076	101,508	-23.1%	Deuda a Corto Plazo*	82,607	119,590	-30.9%
Cuentas por Cobrar	207,850	196,123	6.0%	Cuentas por Pagar	322,736	249,632	29.3%
Otros Activos Circulantes	20,279	18,124	11.9%	Otros Pasivos Corrientes	67,863	56,313	20.5%
Inventarios	36,871	35,577	3.6%		473,207	425,535	11.2%
	343,085	351,332	-2.3%				
Activo No corriente				Pasivo no corriente			
Activo Fijo Neto	701,190	573,529	22.3%	Deuda a Largo Plazo	525,194	563,627	10.9%
Inversiones en Asociadas	3,503	3,111	12.8%	Otros Pasivos a Largo Plazo	146,473	146,470	0.0%
					771,667	710,097	8.7%
Activo Diferido							
Crédito Mercantil (Neto)	152,833	137,114	11.3%				
Intangibles	128,598	101,750	26.4%	Patrimonio	271,924	160,854	68.5%
Activo Diferido	186,789	129,652	44.1%				
Total Activo	1,515,898	1,296,487	16.9%	Total Pasivo y Patrimonio	1,515,898	1,296,487	16.9%

* Incluye porción corriente de deuda a largo plazo.

Nuestras inversiones de capital totalizaron 154 miles de millones de pesos y nuestras distribuciones netas a los accionistas (después de deducir los dividendos recibidos de KPN y TKA) fueron de 14.8 miles de millones de pesos. Después de la venta de parte de nuestra participación en TKA y la compra de intereses en Olo, Blue y TracFone tuvimos una entrada neta de 1.9 miles de millones de pesos.

Nuestra deuda neta terminó el año en 630 miles de millones de pesos en comparación con 582 miles de millones de pesos al cierre de 2015. El aumento de nuestra deuda neta en términos de pesos mexicanos se debe esencialmente a los efectos de valuación ya que el peso se depreció frente al dólar 17.0% y 14.3% frente al euro.

Es importante señalar que la depreciación del peso mexicano mencionada anteriormente se compara con una apreciación sustancial de todas nuestras otras divisas frente al dólar estadounidense y al euro en 2016, con el real brasileño ganando un 21.7% frente al dólar y un 25.4% frente al euro y el peso colombiano ganando 5.7% y 9.1% respectivamente; el sol peruano 1.8% y 5.0% y el peso chileno 5.7% y 9.1%. En conjunto, nuestros ingresos por servicios no denominados en pesos, se apreciaron 8.1% frente al dólar y 11.6% frente al euro en 2016. Esto no incluye la apreciación en términos reales (después de la inflación) del peso argentino.

Sostuvimos un importante proceso de desapalancamiento a lo largo de todo el año. Nuestra deuda total se redujo en el equivalente a 6.1 miles de millones de dólares (excluyendo los 500 millones de Euros emitidos por Telekom Austria en diciembre para cubrir la amortización de un bono que venció en enero de 2017). Después de restar nuestra posición en efectivo, inversiones financieras de corto plazo y valores bursátiles, nuestra deuda neta disminuyó en el equivalente a 3.4 miles de millones de dólares en el periodo a 30.4 miles de millones de dólares. Tomando en cuenta el crédito en capital de nuestros bonos híbridos y nuestra posición neta de derivados, nuestra razón de deuda neta EBITDA (últimos doce meses) fue de 2.1 veces, una ligera mejora comparada con el trimestre anterior.

Nuestra deuda total registró una importante reducción de nuestra deuda denominada en dólares, de 15.0 a 10.7 miles de millones de dólares, con un ligero incremento de nuestra deuda denominada en euros, de 13.1 a 13.4 miles de millones de euros (excluyendo la deuda emitida en diciembre por TKA para pagar bonos en enero). Nuestra deuda denominada en pesos mexicanos aumentó por 4.4 miles de millones de pesos.

Deuda Financiera de América Móvil¹ Millones

	Dic-16	Dic-15
Deuda Denominada en Pesos (pesos)	87,527	83,158
Bonos y otros valores	72,416	80,525
Bancos y otros	15,111	2,633
Deuda Denominada en Dólares (dólares)	10,656	14,965
Bonos y otros valores	9,936	12,670
Bancos y otros	720	2,295
Deuda Denominada en Euros² (euros)	13,367	13,081
Bonos y otros valores	13,345	12,690
Bancos y otros	23	392
Deuda Denominada en Otras Monedas (dólares equivalentes)	4,680	5,516
Bonos y otros valores	4,506	5,343
Bancos y otros	173	174
Deuda Total³ (dólares equivalentes)	33,616	39,707
Bancos y Otras Inversiones a Corto Plazo⁴ (dólares equivalentes)	3,240	5,899
Deuda Neta Total⁵ (dólares equivalentes)	30,375	33,808

¹ Incluye el valor a un contrato de nuestros bonos emitidos.

² No incluye el valor neto de nuestra posición de derivadas.

³ No incluye 200 millones de euros emitidos por TMN en diciembre para cubrir una oferta pública de bonos en enero de 2017.

Control interno [bloque de texto]

Información a revelar sobre las medidas de rendimiento fundamentales e indicadores que la gerencia utiliza para evaluar el rendimiento de la entidad con respecto a los objetivos establecidos [bloque de texto]

Líneas de Accesos

A finales de 2016 teníamos un total de 363 millones de líneas de acceso, 0.8% menos que en 2015. Los suscriptores móviles representan 77% del total.

Suscriptores Celulares

En el cuarto trimestre desconectamos 3.3 millones de suscriptores, cerrando el año con 281 millones. Desconectamos a los suscriptores de prepago que no estaban generando tráfico en Brasil, Panamá, Costa Rica, Croacia y Macedonia después de la implementación de políticas de churn más estrictas.

No obstante, en el segmento de postpago registramos adiciones netas de 1.3 millones de clientes en el trimestre. Brasil fue el líder agregando un millón de suscriptores, seguido por México con 229 mil y Colombia con 148 mil. Durante 2016, la base de suscriptores de postpago aumentó 10% año contra año en Brasil, 8.6% en Colombia y 7.0% en México.

Unidades Generadoras de Ingresos Fijas

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Después de agregar 608 mil unidades fijas en el cuarto trimestre, terminamos el año con un total de 82.9 millones de UGIs fijas. La banda ancha fue el principal motor del crecimiento con 504 mil accesos nuevos.

En conjunto, nuestras operaciones en Centroamérica mostraron un crecimiento de 8.9% en la base de líneas fijas, seguida de cerca por Colombia, con 8.7%. Perú, el bloque argentino y el Caribe incrementaron sus accesos fijos en 6.8%, 6.1% y 6.0%, respectivamente.

Brasil representa el 44% de nuestras UGIs fijas y México el 27%.

Resultados Consolidados de América Móvil

Durante el cuarto trimestre la actividad económica se mantuvo ligeramente débil en Brasil y relativamente fuerte en México, Colombia y Perú, con las ventas al menudeo mostrando un buen desempeño ayudadas por la recuperación de los precios de las materias primas, incluyendo el petróleo. Las noticias estuvieron dominadas por las elecciones estadounidenses las cuales tendrían un mayor impacto en el peso mexicano y mucho más limitado en las otras monedas regionales.

Nuestros ingresos del cuarto trimestre aumentaron 16.9% en términos de pesos comparado con el mismo trimestre del año anterior alcanzando 269 miles de millones de pesos. Con esto, los ingresos del año fueron de casi un billón de pesos, 9.1% más que el año anterior. Los aumentos relativamente altos de los ingresos en términos de pesos mexicanos son, en gran medida, a consecuencia de la depreciación del peso mexicano frente a las monedas de todas las otras operaciones.

A tipos de cambio constantes, los ingresos por servicios aumentaron 0.7% de forma anual en el cuarto trimestre, su mejor desempeño en 2016, liderado por los ingresos de datos móviles que subieron 11.7%. Los ingresos de datos fijos aumentaron 5.3% y los ingresos de TV de paga 4.2%. Los ingresos de voz móvil se mantuvieron relativamente estables, disminuyendo ligeramente menos en términos anuales que durante 2016 mientras que la reducción constante de los ingresos de voz fija se aceleró debido a menores tarifas de interconexión y a menores ingresos de larga distancia, principalmente en Brasil.

Varias operaciones, incluyendo México, Colombia, Estados Unidos., Puerto Rico y Perú, registraron sus mejores cifras en el crecimiento de los ingresos por servicios en al menos cuatro trimestres. En Centroamérica, continuó expandiéndose aunque a un menor ritmo. México aportó 24.1% de nuestros ingresos por servicios, seguido por Brasil con 21.6%, los Estados Unidos con 15.8% y Telekom Austria Group con 9.4%.

En conjunto, el crecimiento de los ingresos fue apoyado por el fuerte desempeño en el segmento de postpago y con nuestros clientes de banda ancha y TV de Paga.

El EBITDA del cuarto trimestre fue de 65.7 miles de millones de pesos, un aumento de 2.9% respecto al mismo trimestre del año anterior, con un total para el año de 256 miles de millones de pesos. La comparación de año contra año se ve afectada por la disminución de 17.7% reportada por TAG. Ajustando por partidas no recurrentes en el cuarto trimestre del 2015 y 2016, el EBITDA en TAG de hecho incrementó 1.7%. A tipos de cambio constantes el EBITDA bajó 8.1% y el de nuestras operaciones en las Américas disminuyó 6.5%, el menor ritmo de disminución en cinco trimestres.

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[1 1 0 0 0 0] Información general sobre estados financieros

Clave de cotización:

AMX

Periodo cubierto por los estados financieros:

2016-01-01 al 2016-12-31

Fecha de cierre del periodo sobre el que se informa:

2016-12-31

Nombre de la entidad que informa u otras formas de identificación:

AMERICA MOVIL, S.A.B. DE C.V.

Descripción de la moneda de presentación:

MXN

Grado de redondeo utilizado en los estados financieros:

MILES DE PESOS

Consolidado:

Si

Número De Trimestre:

4

Tipo de emisora:

ICS

Explicación del cambio en el nombre de la entidad que informa u otras formas de identificación desde el final del periodo sobre el que se informa precedente:

Descripción de la naturaleza de los estados financieros:

Información a revelar sobre información general sobre los estados financieros [bloque de texto]

América Móvil, S.A.B. de C.V. ("América Móvil" o la "Compañía") es una sociedad anónima bursátil de capital variable constituida de conformidad con las leyes de México. La Compañía fue constituida en septiembre de 2000 como resultado de la escisión de las operaciones de telefonía de móvil de Teléfonos de México, S.A. de C.V. ("Telmex"), que había sido privatizada en 1990. Desde entonces, la Compañía ha crecido orgánicamente y ha efectuado importantes adquisiciones en toda América Latina, los Estados Unidos, el Caribe y Europa. En 2010 la Compañía adquirió el control de Telmex y Telmex Internacional, S.A.B. de C.V. (actualmente, Telmex Internacional, S.A. de C.V., o "Telmex Internacional") a través de una serie de ofertas públicas de adquisición de acciones. La Compañía explora continuamente nuevas oportunidades para invertir en empresas de telecomunicaciones alrededor del mundo ?incluyendo en los países en los que ya opera? y frecuentemente se encuentra en el proceso de evaluación de varias posibles adquisiciones.

Las oficinas principales de la Compañía están ubicadas en Lago Zurich No. 245, Plaza Carso, Edificio Telcel, Colonia Ampliación Granada, Delegación Miguel Hidalgo, 11529 Ciudad de México, México. El teléfono de las oficinas principales de la Compañía es el (5255) 2581-4449.

PANORAMA GENERAL DE LAS ACTIVIDADES DE LA COMPAÑÍA

La Compañía presta servicios de telecomunicaciones en 25 países y es el proveedor líder de servicios de telecomunicaciones en América Latina, donde ocupa el primer lugar en los mercados de los servicios móviles, fijos, de banda ancha y de televisión de paga en términos del número de unidades generadoras de efectivo ("UGE"). Las subsidiarias más importantes de la Compañía están ubicadas en México y Brasil y en cada uno de los cuales ocupan el primer lugar en participación de mercado en términos del número de UGE y representan, en conjunto, más de la mitad de su número total de UGE. Además, al 31 de diciembre de 2015 la Compañía contaba con importantes operaciones en los mercados de los servicios móviles, de telefonía fija y de televisión de paga en otros 16 países del continente americano y siete países de Europa Central y Europa del Este.

La Compañía tiene la intención de desarrollar aún más sus actividades actuales y, cuando se le presenten oportunidades para ello, realizar adquisiciones estratégicas, a fin de incrementar continuamente su número de usuarios, ampliar su liderazgo en la prestación de servicios de telecomunicaciones integrados en América Latina y el Caribe y crecer en otras partes del mundo.

La Compañía ha desarrollado plataformas de servicios de telecomunicaciones integrados que se encuentran a la altura de las mejores del mundo, para poder ofrecer a sus clientes nuevos servicios y soluciones de comunicación mejoradas y con mayores velocidades de transmisión de datos, a precios más bajos. La Compañía efectúa inversiones en sus redes continuamente con el objeto de incrementar su cobertura e implementar nuevas tecnologías para optimizar la capacidad de las mismas.

Seguimiento de análisis [bloque de texto]

?

Institución : Morgan Stanley

Nombre analista : Michel Morin

Institución: J.P. Morgan

Nombre analista: Andre Baggio

Institución: Credit Suisse

Nombre analista: Daniel Federle

Institución : BofA Merrill Lynch

Nombre analista: Mauricio Fernandes

Institución: UBS

Nombre analista: Richard Dineen

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Institución: BTG Pactual

Nombre analista: Carlos Sequeira

Institución: Santander Latam Research

Nombre analista: Valder Nogueira

Institución: BBVA Latam Research

Nombre analista: Alejandro Gallostra

Institución: GBM Research

Nombre analista: Carlos De Legarreta

Institución: Casa de Bolsa Banorte

Nombre analista: Marissa Garza

Institución: IXE

Nombre analista: Manuel Jiménez Zaldivar

Institución: Scotiabank Inverlat

Nombre analista: Andrés Coello

Institución : Itaú

Nombre analista: Gregorio Tomassi

Institución: Arete

Nombre analista: Will Millner

Institución: HSBC

Nombre analista: Sunil Rajgopal

Institución : Actinver

Nombre analista: Pablo Abraham Peregrina

Institución: Newstreet Research

Nombre analista: Soomit Datta

Institución: Barclays

Nombre analista: Amir Rozwadowsky

Institución: Citigroup

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Nombre analista: Lucio G. Aldworth

Institución: Intercam

Nombre analista: Alik García

[210000] Estado de situación financiera, circulante/no circulante

Concepto	Cierre Periodo Actual MXN 2016-12-31	Cierre Año Anterior MXN 2015-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	23,218,383,000	45,160,032,000
Clientes y otras cuentas por cobrar	164,935,805,000	130,044,226,000
Impuestos por recuperar	41,899,517,000	26,042,534,000
Otros activos financieros	56,621,548,000	97,229,477,000
Inventarios	36,871,292,000	35,577,472,000
Activos biológicos	0	0
Otros activos no financieros	19,538,093,000	17,277,913,000
Activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta	343,084,638,000	351,331,654,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	343,084,638,000	351,331,654,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	11,420,550,000	0
Impuestos por recuperar no circulantes	9,971,482,000	5,137,336,000
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	0	0
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	3,603,484,000	3,110,570,000
Propiedades, planta y equipo	701,190,066,000	573,528,878,000
Propiedades de inversión	0	0
Crédito mercantil	152,632,635,000	137,113,716,000
Activos intangibles distintos al crédito mercantil	152,369,446,000	124,745,040,000
Activos por impuestos diferidos	112,651,699,000	81,407,012,000
Otros activos no financieros no circulantes	28,973,614,000	20,112,607,000
Total de activos no circulantes	1,172,812,976,000	945,155,159,000
Total de activos	1,515,897,614,000	1,296,486,813,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	276,527,151,000	225,585,107,000
Impuestos por pagar a corto plazo	27,636,699,000	20,666,548,000
Otros pasivos financieros a corto plazo	97,598,950,000	127,040,576,000
Otros pasivos no financieros a corto plazo	0	0
Provisiones circulantes [sinopsis]		
Provisiones por beneficios a los empleados a corto plazo	19,713,159,000	17,632,137,000
Otras provisiones a corto plazo	51,730,699,000	34,611,091,000
Total provisiones circulantes	71,443,858,000	52,243,228,000
Total de pasivos circulantes distintos de los pasivos atribuibles a activos mantenidos para la venta	473,206,658,000	425,535,459,000
Pasivos atribuibles a activos mantenidos para la venta	0	0
Total de pasivos circulantes	473,206,658,000	425,535,459,000

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2016-12-31	Cierre Año Anterior MXN 2015-12-31
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	1,625,270,000	1,052,940,000
Impuestos por pagar a largo plazo	0	0
Otros pasivos financieros a largo plazo	628,642,540,000	566,941,104,000
Otros pasivos no financieros a largo plazo	0	0
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	111,048,867,000	118,943,362,000
Otras provisiones a largo plazo	16,288,631,000	11,569,897,000
Total provisiones a largo plazo	127,337,498,000	130,513,259,000
Pasivo por impuestos diferidos	14,061,881,000	11,589,865,000
Total de pasivos a Largo plazo	771,667,189,000	710,097,168,000
Total pasivos	1,244,873,847,000	1,135,632,627,000
Capital Contable [sinopsis]		
Capital social	96,337,514,000	96,338,477,000
Prima en emisión de acciones	0	0
Acciones en tesorería	0	0
Utilidades acumuladas	157,715,300,000	172,331,439,000
Otros resultados integrales acumulados	(45,137,571,000)	(156,391,921,000)
Total de la participación controladora	208,915,243,000	112,277,995,000
Participación no controladora	62,108,524,000	48,576,191,000
Total de capital contable	271,023,767,000	160,854,186,000
Total de capital contable y pasivos	1,515,897,614,000	1,296,486,813,000

[310000] Estado de resultados, resultado del periodo, por función de gasto

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-12-31	Acumulado Año Anterior MXN 2015-01-01 - 2015-12-31	Trimestre Año Actual MXN 2016-10-01 - 2016-12-31	Trimestre Año Anterior MXN 2015-10-01 - 2015-12-31
Resultado de periodo [sinopsis]				
Utilidad (pérdida) [sinopsis]				
Ingresos	975,412,488,000	893,737,739,000	269,334,658,000	230,431,931,000
Costo de ventas	633,586,500,000	545,978,666,000	179,123,209,000	144,076,072,000
Utilidad bruta	341,825,988,000	347,759,073,000	90,211,449,000	86,355,859,000
Gastos de venta	161,591,102,000	144,118,214,000	43,415,148,000	37,179,767,000
Gastos de administración	64,274,747,000	53,930,854,000	19,084,350,000	14,160,831,000
Otros ingresos	0	0	0	0
Otros gastos	6,349,829,000	8,296,844,000	1,959,700,000	2,793,709,000
Utilidad (pérdida) de operación	109,610,310,000	141,413,161,000	25,752,251,000	32,221,552,000
Ingresos financieros	4,192,595,000	4,853,012,000	1,426,775,000	1,584,307,000
Gastos financieros	90,515,260,000	88,699,044,000	29,638,541,000	11,361,039,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	189,950,000	(1,426,696,000)	55,146,000	(16,324,000)
Utilidad (pérdida) antes de impuestos	23,477,595,000	56,140,433,000	(2,404,369,000)	22,428,496,000
Impuestos a la utilidad	11,398,856,000	19,179,651,000	2,654,088,000	6,293,110,000
Utilidad (pérdida) de operaciones continuas	12,078,739,000	36,960,782,000	(5,058,457,000)	16,135,386,000
Utilidad (pérdida) de operaciones discontinuadas	0	0	0	0
Utilidad (pérdida) neta	12,078,739,000	36,960,782,000	(5,058,457,000)	16,135,386,000
Utilidad (pérdida), atribuible a [sinopsis]				
Utilidad (pérdida) atribuible a la participación controladora	8,649,427,000	35,054,772,000	(5,972,400,000)	15,663,140,000
Utilidad (pérdida) atribuible a la participación no controladora	3,429,312,000	1,906,010,000	913,943,000	472,246,000
Utilidad por acción [bloque de texto]				
Utilidad por acción básica [sinopsis]				
Utilidad (pérdida) básica por acción en operaciones continuas	0.13	0.52	(0.09)	0.23
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0.0	0.0	0.0	0.0
Total utilidad (pérdida) básica por acción	0.13	0.52	(0.09)	0.23
Utilidad por acción diluida [sinopsis]				
Utilidad (pérdida) básica por acción diluida en operaciones continuas	0.13	0.52	(0.09)	0.23
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0.0	0.0	0.0	0.0
Total utilidad (pérdida) básica por acción diluida	0.13	0.52	(0.09)	0.23

[41000] Estado del resultado integral, componentes ORI presentados netos de impuestos

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-12-31	Acumulado Año Anterior MXN 2015-01-01 - 2015-12-31	Trimestre Año Actual MXN 2016-10-01 - 2016-12-31	Trimestre Año Anterior MXN 2015-10-01 - 2015-12-31
Estado del resultado integral [sinopsis]				
Utilidad (pérdida) neta	12,078,739,000	36,960,782,000	(5,058,457,000)	16,135,386,000
Otro resultado integral [sinopsis]				
Componentes de otro resultado integral que no se reclasificarán a resultados, neto de impuestos [sinopsis]				
Otro resultado integral, neto de impuestos, utilidad (pérdida) de inversiones en instrumentos de capital	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por revaluación	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por nuevas mediciones de planes de beneficios definidos	14,773,399,000	(17,980,418,000)	16,955,751,000	(17,804,584,000)
Otro resultado integral, neto de impuestos, cambio en el valor razonable de pasivos financieros atribuible a cambios en el riesgo de crédito del pasivo	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que no se reclasificará a resultados, neto de impuestos	14,773,399,000	(17,980,418,000)	16,955,751,000	(17,804,584,000)
Componentes de otro resultado integral que se reclasificarán a resultados, neto de impuestos [sinopsis]				
Efecto por conversión [sinopsis]				
Utilidad (pérdida) de efecto por conversión, neta de impuestos	107,498,708,000	(35,606,320,000)	20,571,489,000	(3,799,907,000)
Reclasificación de efecto por conversión, neto de impuestos	0	0	0	0
Efecto por conversión, neto de impuestos	107,498,708,000	(35,606,320,000)	20,571,489,000	(3,799,907,000)
Activos financieros disponibles para la venta [sinopsis]				
Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	(6,673,731,000)	4,011,000	(1,457,882,000)	4,011,000
Reclasificación de la utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Cambios en valor razonable de activos financieros disponibles para la venta, neto de impuestos	(6,673,731,000)	4,011,000	(1,457,882,000)	4,011,000
Coberturas de flujos de efectivo [sinopsis]				
Utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	49,129,000	37,495,000	11,498,000	8,899,000
Reclasificación de la utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0	0	0
Importes eliminados del capital incluidos en el valor contable de activos (pasivos) no financieros que se hayan adquirido o incurrido mediante una transacción prevista de cobertura altamente probable, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo, neto de impuestos	49,129,000	37,495,000	11,498,000	8,899,000
Coberturas de inversiones netas en negocios en el extranjero [sinopsis]				
Utilidad (pérdida) por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Reclasificación por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones [sinopsis]				
Utilidad (pérdida) por cambios en el valor temporal de las opciones, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor de contratos a futuro [sinopsis]				
Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0
Cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera [sinopsis]				

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-12-31	Acumulado Año Anterior MXN 2015-01-01 - 2015-12-31	Trimestre Año Actual MXN 2016-10-01 - 2016-12-31	Trimestre Año Anterior MXN 2015-10-01 - 2015-12-31
Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos	100,874,106,000	(35,564,814,000)	19,125,105,000	(3,786,997,000)
Total otro resultado integral	115,647,505,000	(53,545,232,000)	36,080,856,000	(21,591,581,000)
Resultado integral total	127,726,244,000	(16,584,450,000)	31,022,399,000	(5,456,195,000)
Resultado integral atribuible a [sinopsis]				
Resultado integral atribuible a la participación controladora	120,974,842,000	(16,750,963,000)	30,445,283,000	(3,765,834,000)
Resultado integral atribuible a la participación no controladora	6,751,402,000	166,513,000	577,116,000	(1,690,361,000)

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-12-31	Acumulado Año Anterior MXN 2015-01-01 - 2015-12-31
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	12,078,739,000	36,960,782,000
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
Operaciones discontinuas	0	0
Impuestos a la utilidad	11,398,856,000	19,179,651,000
Ingresos y gastos financieros, neto	63,623,536,000	55,415,261,000
Gastos de depreciación y amortización	146,511,271,000	125,735,395,000
Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	0	0
Provisiones	16,656,362,000	12,589,968,000
Pérdida (utilidad) de moneda extranjera no realizadas	0	0
Pagos basados en acciones	0	0
Pérdida (utilidad) del valor razonable	0	0
Utilidades no distribuidas de asociadas	0	0
Pérdida (utilidad) por la disposición de activos no circulantes	8,059,000	127,379,000
Participación en asociadas y negocios conjuntos	(189,950,000)	1,426,696,000
Disminuciones (incrementos) en los inventarios	3,076,159,000	(83,902,000)
Disminución (incremento) de clientes	(14,192,651,000)	(17,641,833,000)
Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	18,638,000	(10,030,386,000)
Incremento (disminución) de proveedores	21,979,125,000	(6,410,783,000)
Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	19,223,873,000	(8,213,984,000)
Otras partidas distintas al efectivo	0	0
Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiamiento	0	0
Ajuste lineal de ingresos por arrendamientos	0	0
Amortización de comisiones por arrendamiento	0	0
Ajuste por valor de las propiedades	0	0
Otros ajustes para conciliar la utilidad (pérdida)	0	0
Total ajustes para conciliar la utilidad (pérdida)	268,113,278,000	172,093,462,000
Flujos de efectivo procedentes (utilizados en) operaciones	280,192,017,000	209,054,244,000
Dividendos pagados	0	0
Dividendos recibidos	0	0
Intereses pagados	0	0
Intereses recibidos	3,239,845,000	5,275,303,000
Impuestos a las utilidades reembolsados (pagados)	44,525,073,000	50,602,556,000
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo procedentes de (utilizados en) actividades de operación	238,906,789,000	163,726,991,000
Flujos de efectivo procedentes de (utilizados en) actividades de inversión [sinopsis]		
Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	0	633,270,000
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	1,823,813,000	3,457,153,000
Otros cobros por la venta de capital o instrumentos de deuda de otras entidades	0	0
Otros pagos para adquirir capital o instrumentos de deuda de otras entidades	3,487,000	177,965,000
Otros cobros por la venta de participaciones en negocios conjuntos	0	0
Otros pagos para adquirir participaciones en negocios conjuntos	0	0
Importes procedentes de la venta de propiedades, planta y equipo	115,600,000	27,329,000
Compras de propiedades, planta y equipo	141,815,892,000	128,039,913,000
Importes procedentes de ventas de activos intangibles	0	0

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual	Acumulado Año Anterior
	MXN 2016-01-01 - 2016-12-31	MXN 2015-01-01 - 2015-12-31
Compras de activos intangibles	16,316,737,000	23,532,826,000
Recursos por ventas de otros activos a largo plazo	0	0
Compras de otros activos a largo plazo	0	0
Importes procedentes de subvenciones del gobierno	0	0
Anticipos de efectivo y préstamos concedidos a terceros	0	0
Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	0	0
Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	0	0
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	0	0
Dividendos recibidos	5,740,092,000	1,645,712,000
Intereses pagados	0	0
Intereses cobrados	0	0
Impuestos a la utilidad reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	0	21,000,000,000
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(154,104,237,000)	(131,901,546,000)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]		
Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	6,323,336,000	0
Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	2,280,278,000	1,031,049,000
Importes procedentes de la emisión de acciones	0	0
Importes procedentes de la emisión de otros instrumentos de capital	0	0
Pagos por adquirir o rescatar las acciones de la entidad	7,021,247,000	34,443,084,000
Pagos por otras aportaciones en el capital	0	0
Importes procedentes de préstamos	64,281,631,000	189,073,791,000
Reembolsos de préstamos	125,672,444,000	133,110,776,000
Pagos de pasivos por arrendamientos financieros	0	0
Importes procedentes de subvenciones del gobierno	0	0
Dividendos pagados	13,809,957,000	37,359,600,000
Intereses pagados	32,125,872,000	32,830,432,000
Impuestos a las ganancias reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	(351,213,000)	(503,444,000)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento	(110,656,044,000)	(50,204,594,000)
Incremento (disminución) de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(25,853,492,000)	(18,379,149,000)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo [sinopsis]		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	3,911,843,000	(2,934,522,000)
Incremento (disminución) neto de efectivo y equivalentes de efectivo	(21,941,649,000)	(21,313,671,000)
Efectivo y equivalentes de efectivo al principio del periodo	45,160,032,000	66,473,703,000
Efectivo y equivalentes de efectivo al final del periodo	23,218,383,000	45,160,032,000

[61000] Estado de cambios en el capital contable - Acumulado Año Actual

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Capital contable al comienzo del periodo	96,338,477,000	0	0	172,331,439,000	0	(73,490,197,000)	(60,788,000)	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	8,649,427,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	104,178,880,000	48,496,000	0	0
Resultado integral total	0	0	0	8,649,427,000	0	104,178,880,000	48,496,000	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	18,339,294,000	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	(2,475,000)	0	0	(7,213,397,000)	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	(2,319,149,000)	0	(1,139,192,000)	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	1,512,000	0	0	4,606,274,000	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	(963,000)	0	0	(14,616,139,000)	0	103,039,688,000	48,496,000	0	0
Capital contable al final del periodo	96,337,514,000	0	0	157,715,300,000	0	29,549,491,000	(12,292,000)	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	Reserva para catástrofes [miembro]
Capital contable al comienzo del periodo	0	0	4,011,000	0	(82,844,947,000)	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	(6,673,731,000)	0	14,771,770,000	0	0	0	0
Resultado integral total	0	0	(6,673,731,000)	0	14,771,770,000	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	68,127,000	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	(6,673,731,000)	0	14,839,897,000	0	0	0	0
Capital contable al final del periodo	0	0	(6,669,720,000)	0	(68,005,050,000)	0	0	0	0

Hoja 3 de 3	Componentes del capital contable [eje]						
	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	0	(156,391,921,000)	112,277,995,000	48,576,191,000	160,854,186,000
Cambios en el capital contable [sinopsis]							
Resultado integral [sinopsis]							
Utilidad (pérdida) neta	0	0	0	0	8,649,427,000	3,429,312,000	12,078,739,000
Otro resultado integral	0	0	0	112,325,415,000	112,325,415,000	3,322,090,000	115,647,505,000
Resultado integral total	0	0	0	112,325,415,000	120,974,842,000	6,751,402,000	127,726,244,000
Aumento de capital social	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	18,339,294,000	652,341,000	18,991,635,000
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	(7,215,872,000)	0	(7,215,872,000)
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	(1,071,065,000)	(3,390,214,000)	7,433,272,000	4,043,058,000
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	4,607,786,000	0	4,607,786,000
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	111,254,350,000	96,637,248,000	13,532,333,000	110,169,581,000
Capital contable al final del periodo	0	0	0	(45,137,571,000)	208,915,243,000	62,108,524,000	271,023,767,000

[61000] Estado de cambios en el capital contable - Acumulado Año Anterior

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Capital contable al comienzo del periodo	96,382,631,000	0	0	192,334,408,000	0	(39,783,387,000)	(1,556,693,000)	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	35,054,772,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	(34,055,403,000)	37,011,000	0	0
Resultado integral total	0	0	0	35,054,772,000	0	(34,055,403,000)	37,011,000	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	37,192,594,000	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	(35,000,000)	0	0	16,193,640,000	0	348,593,000	1,458,894,000	0	0
Incrementos (disminuciones) por transacciones con acciones propias	(9,154,000)	0	0	(33,942,627,000)	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	(116,160,000)	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	(44,154,000)	0	0	(20,002,969,000)	0	(33,706,810,000)	1,495,905,000	0	0
Capital contable al final del periodo	96,338,477,000	0	0	172,331,439,000	0	(73,490,197,000)	(60,788,000)	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	Reserva para catástrofes [miembro]
Capital contable al comienzo del periodo	0	0	0	0	(62,992,683,000)	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	4,011,000	0	(17,791,354,000)	0	0	0	0
Resultado integral total	0	0	4,011,000	0	(17,791,354,000)	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	(2,060,910,000)	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	4,011,000	0	(19,852,264,000)	0	0	0	0
Capital contable al final del periodo	0	0	4,011,000	0	(82,844,947,000)	0	0	0	0

Hoja 3 de 3	Componentes del capital contable [eje]						
	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	0	(104,332,763,000)	184,384,276,000	50,254,772,000	234,639,048,000
Cambios en el capital contable [sinopsis]							
Resultado integral [sinopsis]							
Utilidad (pérdida) neta	0	0	0	0	35,054,772,000	1,906,010,000	36,960,782,000
Otro resultado integral	0	0	0	(51,805,735,000)	(51,805,735,000)	(1,739,497,000)	(53,545,232,000)
Resultado integral total	0	0	0	(51,805,735,000)	(16,750,963,000)	166,513,000	(16,584,450,000)
Aumento de capital social	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	37,192,594,000	447,085,000	37,639,679,000
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	(253,423,000)	15,905,217,000	0	15,905,217,000
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	(33,951,781,000)	0	(33,951,781,000)
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	(116,160,000)	(1,398,009,000)	(1,514,169,000)
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	(52,059,158,000)	(72,106,281,000)	(1,678,581,000)	(73,784,862,000)
Capital contable al final del periodo	0	0	0	(156,391,921,000)	112,277,995,000	48,576,191,000	160,854,186,000

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Periodo Actual MXN 2016-12-31	Cierre Año Anterior MXN 2015-12-31
Datos informativos del estado de situación financiera [sinopsis]		
Capital social nominal	250,030,000	250,798,000
Capital social por actualización	96,087,484,000	96,087,679,000
Fondos para pensiones y prima de antigüedad	0	0
Numero de funcionarios	111,804	112,413
Numero de empleados	82,389	83,062
Numero de obreros	0	0
Numero de acciones en circulación	65,798,000,000	66,000,000,000
Numero de acciones recompradas	76,871,547	210,200,000
Efectivo restringido	0	0
Deuda de asociadas garantizada	0	0

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-12-31	Acumulado Año Anterior MXN 2015-01-01 - 2015-12-31	Trimestre Año Actual MXN 2016-10-01 - 2016-12-31	Trimestre Año Anterior MXN 2015-10-01 - 2015-12-31
Datos informativos del estado de resultados [sinopsis]				
Depreciación y amortización operativa	146,511,271,000	125,714,735,000	39,923,421,000	31,588,694,000

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual MXN 2016-01-01 - 2016-12-31	Año Anterior MXN 2015-01-01 - 2015-12-31
Datos informativos del estado de resultados [sinopsis]		
Ingresos	975,412,488,000	893,737,739,000
Utilidad (pérdida) de operación	109,610,310,000	141,413,161,000
Utilidad (pérdida) neta	12,078,739,000	36,960,782,000
Utilidad (pérdida) atribuible a la participación controladora	8,649,427,000	35,054,772,000
Depreciación y amortización operativa	146,511,271,000	125,714,735,000

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]													
					Moneda nacional [miembro]						Moneda extranjera [miembro]							
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]							
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]		
BANCO ITAÚ - Finame/BNDES61	SI	2016-02-24	2018-08-15	0.095	o	o	o	o	o	o	o	o	22,000	15,000	o	o	o	
BANCO SANTANDER / Finame - BNDES49	SI	2015-10-25	2018-04-16	0.095	o	o	o	o	o	o	o	o	1,436,000	479,000	o	o	o	
BANCO SAFRA - Finame /BNDES31	SI	2015-09-18	2020-06-15	0.095	o	o	o	o	o	o	o	o	1,884,000	3,768,000	3,768,000	1,884,000	o	
BANCO SANTANDER / Finame - BNDES91	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	6,690,000	8,029,000	1,338,000	o	o	
BANCO BRADESCO - Finame /BNDES20	SI	2014-11-26	2019-08-15	0.06	o	o	o	o	o	o	o	o	4,000	4,000	3,000	o	o	
Banco Santander/Bondes6	SI	2013-10-30	2018-08-15	0.035	o	o	o	o	o	o	o	o	13,194,000	8,796,000	o	o	o	
BANCO SANTANDER / Finame - BNDES111	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	1,850,000	11,100,000	11,100,000	20,349,000	o	
BANCO SANTANDER / Finame - BNDES76	SI	2015-12-17	2019-01-15	0.092	o	o	o	o	o	o	o	o	2,915,000	3,180,000	265,000	o	o	
BANCO SANTANDER / Finame - BNDES109	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	973,000	2,336,000	2,336,000	3,698,000	o	
BANCO SANTANDER / Finame - BNDES100	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	14,003,000	16,804,000	2,801,000	o	o	
BANCO SAFRA - Finame /BNDES94	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	4,525,000	6,788,000	6,788,000	9,051,000	o	
BANCO ITAÚ - Finame/BNDES45	SI	2015-10-15	2018-05-15	0.095	o	o	o	o	o	o	o	o	1,652,000	688,000	o	o	o	
BANCO SANTANDER / Finame - BNDES64	SI	2016-03-31	2018-12-17	0.092	o	o	o	o	o	o	o	o	7,560,000	7,560,000	o	o	o	
BANCO SAFRA - Finame /BNDES97	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	5,507,000	11,014,000	11,014,000	16,520,000	o	
BANCO BRADESCO - Finame /BNDES7	SI	2013-11-25	2018-08-15	0.035	o	o	o	o	o	o	o	o	36,946,000	24,631,000	o	o	o	
BANCO SAFRA - Finame /BNDES95	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	1,533,000	3,071,000	3,071,000	4,606,000	o	
BANCO SAFRA - Finame /BNDES62	SI	2016-12-31	2021-01-15	0.091	o	o	o	o	o	o	o	o	o	8,011,000	8,740,000	9,749,000	o	o
BANCO ITAÚ - Finame/BNDES52	SI	2015-11-21	2018-08-15	0.095	o	o	o	o	o	o	o	o	22,363,000	14,909,000	o	o	o	
BANCO SAFRA - Finame /BNDES102	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	5,587,000	13,409,000	13,409,000	7,822,000	o	
BANCO SAFRA - Finame /BNDES96	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	9,388,000	16,093,000	16,093,000	22,799,000	o	
Banco Santander/Bondes4	SI	2013-09-10	2018-06-15	0.03	o	o	o	o	o	o	o	o	25,447,000	12,723,000	o	o	o	
Banco Santander/Bondes1	SI	2013-08-07	2018-03-15	0.03	o	o	o	o	o	o	o	o	230,000	57,000	o	o	o	
BANCO SANTANDER / Finame - BNDES106	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	5,918,000	23,674,000	17,755,000	o	o	
BANCO SAFRA - Finame /BNDES73	SI	2015-12-18	2020-01-15	0.091	o	o	o	o	o	o	o	o	8,735,000	9,529,000	9,529,000	794,000	o	
BANCO SAFRA - Finame /BNDES38	SI	2013-07-15	2018-07-16	0.03	o	o	o	o	o	o	o	o	25,963,000	15,145,000	o	o	o	
BANCO SAFRA - Finame /BNDES41	SI	2013-08-15	2018-08-15	0.035	o	o	o	o	o	o	o	o	622,000	414,000	o	o	o	
BANCO SANTANDER / Finame - BNDES93	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	12,486,000	14,983,000	2,497,000	o	o	
BANCO SAFRA - Finame /BNDES37	SI	2013-10-15	2018-10-15	0.03	o	o	o	o	o	o	o	o	27,272,000	15,908,000	o	o	o	
BANCO SAFRA - Finame /BNDES32	SI	2015-11-26	2020-06-15	0.095	o	o	o	o	o	o	o	o	6,366,000	12,733,000	12,733,000	6,366,000	o	
BANCO SAFRA - Finame /BNDES72	SI	2015-12-07	2020-12-15	0.091	o	o	o	o	o	o	o	o	o	25,234,000	25,234,000	25,234,000	o	o
BANCO SAFRA - Finame /BNDES25	SI	2015-09-16	2019-09-16	0.06	o	o	o	o	o	o	o	o	92,000	157,000	131,000	92,000	o	
BANCO SAFRA - Finame /BNDES27	SI	2014-12-29	2020-05-15	0.095	o	o	o	o	o	o	o	o	25,308,000	25,308,000	18,981,000	o	o	
BANCO SANTANDER / Finame - BNDES89	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	25,571,000	30,685,000	5,114,000	o	o	
BANCO BRADESCO - Finame /BNDES13	SI	2014-10-30	2019-08-15	0.06	o	o	o	o	o	o	o	o	539,000	539,000	360,000	o	o	
BANCO ITAÚ - Finame/BNDES44	SI	2015-10-14	2018-05-15	0.095	o	o	o	o	o	o	o	o	6,976,000	2,907,000	o	o	o	
BANCO SANTANDER / Finame - BNDES92	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	4,749,000	5,699,000	950,000	o	o	
BANCO SANTANDER / Finame - BNDES75	SI	2016-01-22	2019-02-15	0.092	o	o	o	o	o	o	o	o	12,213,000	14,656,000	2,443,000	o	o	
BANCO SAFRA - Finame /BNDES79	SI	2016-06-24	2021-03-15	0.094	o	o	o	o	o	o	o	o	15,305,000	20,406,000	20,406,000	25,508,000	o	
BANCO BRADESCO - Finame /BNDES17	SI	2014-11-19	2019-10-15	0.06	o	o	o	o	o	o	o	o	4,000	4,000	3,000	o	o	
BANCO SANTANDER / Finame - BNDES85	SI	2016-07-15	2019-02-15	0.092	o	o	o	o	o	o	o	o	6,165,000	7,398,000	1,233,000	o	o	
BANCO BRADESCO - Finame /BNDES21	SI	2014-11-27	2019-08-15	0.06	o	o	o	o	o	o	o	o	159,000	159,000	106,000	o	o	
BANCO SANTANDER / Finame - BNDES82	SI	2016-07-08	2019-02-15	0.092	o	o	o	o	o	o	o	o	13,956,000	16,747,000	2,791,000	o	o	

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]														
					Moneda nacional [miembro]						Moneda extranjera [miembro]								
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]								
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]
BANCO ITAÚ - Finame/BNDES57	SI	2016-01-26	2018-09-17	0.095	o	o	o	o	o	o	o	o	580,000	435,000	o	o	o	o	o
BANCO SAFRA - Finame /BNDES42	SI	2013-08-15	2018-08-15	0.035	o	o	o	o	o	o	o	o	286,000	191,000	o	o	o	o	o
BANCO ITAÚ - Finame/BNDES68	SI	2016-04-30	2018-10-15	0.095	o	o	o	o	o	o	o	o	11,631,000	9,693,000	o	o	o	o	o
BANCO SANTANDER / Finame - BNDES90	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	14,411,000	14,411,000	o	o	o	o	o
BANCO SANTANDER / Finame - BNDES87	SI	2016-08-11	2019-02-15	0.092	o	o	o	o	o	o	o	o	15,833,000	19,000,000	3,167,000	o	o	o	o
BANCO SAFRA - Finame /BNDES 74	SI	2016-05-15	2021-01-15	0.091	o	o	o	o	o	o	o	o	3,504,000	3,822,000	3,822,000	4,141,000	o	o	o
BANCO BRADESCO - Finame /BNDES9	SI	2014-05-26	2019-03-15	0.06	o	o	o	o	o	o	o	o	299,000	299,000	75,000	o	o	o	o
BANCO SAFRA - Finame /BNDES36	SI	2013-07-15	2018-07-16	0.03	o	o	o	o	o	o	o	o	22,757,000	13,275,000	o	o	o	o	o
BANCO BRADESCO - Finame /BNDES29	SI	2014-11-13	2019-08-15	0.06	o	o	o	o	o	o	o	o	3,678,000	3,678,000	2,452,000	o	o	o	o
BNDES - Finame35	SI	2008-07-31	2018-04-16	0.045	o	o	o	o	o	o	o	o	709,303,000	104,925,000	50,619,000	31,104,000	o	o	o
BANCO ITAÚ - Finame/BNDES59	SI	2016-01-26	2018-08-15	0.095	o	o	o	o	o	o	o	o	6,206,000	4,137,000	o	o	o	o	o
BANCO SANTANDER / Finame - BNDES108	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	14,146,000	18,861,000	14,146,000	o	o	o	o
BANCO ITAÚ - Finame/BNDES53	SI	2015-11-21	2018-08-15	0.095	o	o	o	o	o	o	o	o	7,650,000	5,100,000	o	o	o	o	o
BANCO SANTANDER / Finame - BNDES65	SI	2016-03-31	2018-12-17	0.092	o	o	o	o	o	o	o	o	12,057,000	12,057,000	o	o	o	o	o
BANCO ITAÚ - Finame/BNDES56	SI	2016-01-20	2018-08-15	0.095	o	o	o	o	o	o	o	o	6,619,000	4,412,000	o	o	o	o	o
BANCO ITAÚ - Finame/BNDES51	SI	2015-11-10	2018-07-16	0.095	o	o	o	o	o	o	o	o	34,076,000	19,878,000	o	o	o	o	o
BANCO SANTANDER / Finame - BNDES84	SI	2016-07-14	2019-02-15	0.092	o	o	o	o	o	o	o	o	23,895,000	28,674,000	4,779,000	o	o	o	o
BANCO SANTANDER / Finame - BNDES71	SI	2016-01-14	2019-01-15	0.092	o	o	o	o	o	o	o	o	32,397,000	35,342,000	2,945,000	o	o	o	o
BANCO SAFRA - Finame /BNDES30	SI	2014-12-22	2020-06-15	0.095	o	o	o	o	o	o	o	o	8,897,000	17,795,000	17,795,000	8,897,000	o	o	o
BANCO BRADESCO - Finame /BNDES16	SI	2014-11-19	2019-08-15	0.06	o	o	o	o	o	o	o	o	576,000	576,000	384,000	o	o	o	o
BANCO SANTANDER - Finame /BNDES34	SI	2016-12-21	2019-07-15	0.095	o	o	o	o	o	o	o	o	22,212,000	53,309,000	31,097,000	o	o	o	o
BANCO BRADESCO - Finame /BNDES8	SI	2014-05-23	2019-02-15	0.06	o	o	o	o	o	o	o	o	11,004,000	11,004,000	1,834,000	o	o	o	o
BANCO SAFRA - Finame /BNDES24	SI	2015-10-15	2019-10-15	0.06	o	o	o	o	o	o	o	o	19,000	33,000	33,000	14,000	o	o	o
BANCO SANTANDER / Finame - BNDES99	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	5,311,000	6,373,000	1,062,000	o	o	o	o
BANCO SAFRA - Finame /BNDES39	SI	2016-08-15	2018-08-15	0.03	o	o	o	o	o	o	o	o	39,465,000	20,310,000	o	o	o	o	o
BANCO SANTANDER / Finame - BNDES107	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	3,315,000	9,945,000	6,630,000	o	o	o	o
BANCO SAFRA - Finame /BNDES26	SI	2014-12-23	2020-05-15	0.095	o	o	o	o	o	o	o	o	2,845,000	2,845,000	2,371,000	o	o	o	o
BANCO ITAÚ - Finame/BNDES58	SI	2016-01-26	2018-08-15	0.095	o	o	o	o	o	o	o	o	11,735,000	7,823,000	o	o	o	o	o
BANCO BRADESCO - Finame /BNDES23	SI	2014-12-22	2019-08-15	0.06	o	o	o	o	o	o	o	o	96,000	96,000	64,000	o	o	o	o
BANCO ITAÚ - Finame/BNDES47	SI	2015-10-25	2018-09-17	0.095	o	o	o	o	o	o	o	o	8,699,000	6,524,000	o	o	o	o	o
BANCO ITAÚ - Finame/BNDES50	SI	2015-11-10	2018-08-15	0.095	o	o	o	o	o	o	o	o	22,724,000	15,149,000	o	o	o	o	o
BANCO SANTANDER / Finame - BNDES77	SI	2016-01-22	2019-02-15	0.092	o	o	o	o	o	o	o	o	1,037,000	1,244,000	207,000	o	o	o	o
BANCO BRADESCO - Finame /BNDES18	SI	2014-11-19	2019-08-15	0.06	o	o	o	o	o	o	o	o	342,000	342,000	228,000	o	o	o	o
BANCO ITAÚ - Finame/BNDES48	SI	2015-10-25	2018-08-15	0.095	o	o	o	o	o	o	o	o	469,000	312,000	o	o	o	o	o
BANCO ITAÚ - Finame/BNDES54	SI	2015-11-21	2018-08-15	0.095	o	o	o	o	o	o	o	o	12,273,000	8,182,000	o	o	o	o	o
BANCO ITAÚ - Finame/BNDES46	SI	2015-10-25	2018-08-15	0.095	o	o	o	o	o	o	o	o	12,263,000	8,175,000	o	o	o	o	o
BANCO SANTANDER / Finame - BNDES66	SI	2016-03-31	2018-12-17	0.092	o	o	o	o	o	o	o	o	35,281,000	35,281,000	o	o	o	o	o
Banco Santander/Bondes2	SI	2013-08-07	2018-04-16	0.03	o	o	o	o	o	o	o	o	9,467,000	3,156,000	o	o	o	o	o
BANCO BRADESCO - Finame /BNDES19	SI	2014-11-21	2019-07-15	0.06	o	o	o	o	o	o	o	o	204,000	204,000	119,000	o	o	o	o
BANCO SANTANDER / Finame - BNDES69	SI	2016-04-30	2019-01-15	0.092	o	o	o	o	o	o	o	o	17,109,000	18,664,000	1,555,000	o	o	o	o
BANCO BRADESCO - Finame /BNDES12	SI	2014-10-24	2019-07-15	0.06	o	o	o	o	o	o	o	o	753,000	753,000	439,000	o	o	o	o
Banco Santander/Bondes5	SI	2013-10-18	2018-08-15	0.035	o	o	o	o	o	o	o	o	2,805,000	1,870,000	o	o	o	o	o

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]												
					Moneda nacional [miembro]						Moneda extranjera [miembro]						
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]						
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	
BANCO BRADESCO - Finame /BNDES22	SI	2014-12-16	2019-08-15	0.06	o	o	o	o	o	o	o	o	1,437,000	1,437,000	958,000	o	o
BANCO BRADESCO - Finame /BNDES28	SI	2014-06-11	2019-02-15	0.06	o	o	o	o	o	o	o	o	890,000	890,000	148,000	o	o
BANCO SANTANDER / Finame - BNDES103	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	1,704,000	2,045,000	341,000	o	o
BANCO SAFRA - Finame /BNDES63	SI	2016-03-31	2020-01-15	0.091	o	o	o	o	o	o	o	o	9,002,000	9,820,000	9,820,000	818,000	o
BANCO SANTANDER / Finame - BNDES105	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	7,028,000	8,434,000	1,406,000	o	o
BANCO ITAÚ - Finame/BNDES55	SI	2016-01-20	2018-06-15	0.095	o	o	o	o	o	o	o	o	5,453,000	2,727,000	o	o	o
BANCO SANTANDER / Finame - BNDES67	SI	2016-03-31	2019-01-15	0.092	o	o	o	o	o	o	o	o	15,650,000	17,072,000	1,423,000	o	o
BANCO SANTANDER / Finame - BNDES112	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	385,000	2,312,000	2,312,000	4,238,000	o
BANCO BRADESCO - Finame /BNDES14	SI	2014-11-14	2019-08-15	0.06	o	o	o	o	o	o	o	o	176,000	176,000	17,000	o	o
BANCO SANTANDER / Finame - BNDES83	SI	2016-07-08	2019-02-15	0.092	o	o	o	o	o	o	o	o	15,675,000	18,809,000	3,135,000	o	o
Banco Santander/Bondes3	SI	2013-08-07	2018-05-15	0.03	o	o	o	o	o	o	o	o	12,179,000	5,075,000	o	o	o
BANCO SANTANDER / Finame - BNDES104	SI	2016-08-23	2019-02-15	0.095	o	o	o	o	o	o	o	o	1,767,000	2,120,000	353,000	o	o
BANCO SANTANDER / Finame - BNDES88	SI	2016-08-23	2019-02-15	0.092	o	o	o	o	o	o	o	o	13,213,000	15,856,000	2,643,000	o	o
BANCO SANTANDER - Finame /BNDES33	SI	2016-07-15	2019-03-15	0.095	o	o	o	o	o	o	o	o	9,382,000	12,510,000	3,127,000	o	o
BANCO SAFRA - Finame /BNDES43	SI	2013-08-15	2018-11-16	0.035	o	o	o	o	o	o	o	o	211,000	194,000	o	o	o
BANCO SANTANDER / Finame - BNDES110	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	2,204,000	5,291,000	5,291,000	8,377,000	o
BANCO SAFRA - Finame /BNDES40	SI	2013-07-15	2018-07-16	0.03	o	o	o	o	o	o	o	o	24,966,000	14,564,000	o	o	o
BANCO BRADESCO - Finame /BNDES10	SI	2014-05-29	2019-02-15	0.06	o	o	o	o	o	o	o	o	196,000	196,000	33,000	o	o
BANCO ITAÚ - Finame/BNDES60	SI	2016-02-17	2018-08-15	0.095	o	o	o	o	o	o	o	o	405,000	270,000	o	o	o
BANCO SAFRA - Finame /BNDES98	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	6,868,000	13,737,000	13,737,000	20,605,000	o
BANCO BRADESCO - Finame /BNDES11	SI	2014-06-17	2019-02-15	0.06	o	o	o	o	o	o	o	o	67,000	67,000	11,000	o	o
BANCO SAFRA - Finame /BNDES86	SI	2016-07-22	2020-01-15	0.091	o	o	o	o	o	o	o	o	14,567,000	15,892,000	15,892,000	1,324,000	o
BANCO SAFRA - Finame /BNDES101	SI	2016-08-23	2019-02-15	0.094	o	o	o	o	o	o	o	o	2,450,000	5,881,000	5,881,000	3,430,000	o
TOTAL					o	o	o	o	o	o	o	o	1,677,703,000	1,130,769,000	417,879,000	240,742,000	o
T total bancarios																	
TOTAL					o	15,111,048,000	o	o	o	o	o	o	14,541,019,000	2,695,237,000	422,684,000	1,308,767,000	46,566,000
Bursátiles y colocaciones privadas [sinopsis]																	
Bursátiles listadas en bolsa (quiérogafaxios)																	
Bonos Internacionales16	SI	2013-09-06	2073-09-06	0.05125	o	o	o	o	o	o	o	o	o	o	o	o	19,622,892,000
Bonos Internacionales19	SI	2014-06-04	2018-06-04	0.01	o	o	o	o	o	o	o	o	o	13,081,928,000	o	o	o
Bonos Internacionales18	SI	2013-09-06	2073-09-06	0.06375	o	o	o	o	o	o	o	o	o	o	o	o	14,070,401,000
Bonos Internacionales4	SI	2016-03-10	2024-03-10	0.015	o	o	o	o	o	o	o	o	o	o	o	o	18,532,731,000
Bonos Internacionales24	SI	2016-12-07	2026-12-07	0.015	o	o	o	o	o	o	o	o	o	o	o	o	10,901,607,000
Bonos Internacionales3	SI	2014-06-09	2024-12-09	0.0713	o	o	o	o	o	o	o	o	11,000,000,000	o	o	o	o
Bonos Internacionales12	SI	2011-10-27	2026-10-27	0.05	o	o	o	o	o	o	o	o	o	o	o	o	12,791,274,000
Bonos Internacionales17	SI	2013-09-06	2073-09-06	0.06375	o	o	o	o	o	o	o	o	o	o	o	o	11,991,767,000
Bonos Internacionales10	SI	2012-09-12	2018-09-12	0.01125	o	o	o	o	o	o	o	o	o	11,189,666,000	o	o	o
Bonos Internacionales6	SI	2015-05-28	2020-05-28	o	o	o	o	o	o	o	o	o	o	o	o	61,961,244,000	o
Bonos Internacionales1	SI	2012-12-05	2022-12-05	0.0645	o	o	o	o	o	o	o	o	o	o	o	o	o
Bonos Internacionales9	SI	2012-07-12	2021-07-12	0.03	o	o	o	o	o	o	o	o	o	o	o	o	21,803,213,000
Bonos Internacionales5	SI	2016-03-10	2028-03-10	0.02125	o	o	o	o	o	o	o	o	o	o	o	o	14,172,089,000
Certificado Bursátil25	SI	2007-04-23	2037-03-16	0.0836	o	o	o	o	o	o	o	o	5,000,000,000	o	o	o	o

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]											
					Moneda nacional [miembro]						Moneda extranjera [miembro]					
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]					
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]
Bonos Internacionales20	SI	2013-07-04	2023-07-04	0.035	0	0	0	0	0	0	0	76,951,000	76,951,000	76,951,000	76,951,000	6,739,754,000
Bonos Internacionales11	SI	2011-10-27	2019-10-25	0.04125	0	0	0	0	0	0	0	0	0	21,803,213,000	0	0
Bonos Internacionales15	SI	2013-07-22	2033-07-22	0.0495	0	0	0	0	0	0	0	0	0	0	0	7,674,764,000
Bonos Internacionales7	SI	2012-07-16	2022-07-16	0.03125	0	0	0	0	0	0	0	0	0	0	0	33,170,240,000
Certificado Bursátil26	SI	2008-04-21	2018-04-05	0.0827	0	0	1,160,109,000	0	0	0	0	0	0	0	0	0
Bonos Internacionales23	SI	2013-12-03	2021-12-03	0.03125	0	0	0	0	0	0	0	209,351,000	209,351,000	209,351,000	209,351,000	16,561,761,000
Bonos Internacionales21	SI	2012-04-02	2022-04-04	0.04	0	0	0	0	0	0	0	321,589,000	321,589,000	321,589,000	321,589,000	16,781,196,000
Bonos Internacionales14	SI	2013-07-22	2023-07-22	0.0326	0	0	0	0	0	0	0	0	0	0	0	16,352,410,000
Bonos Internacionales13	SI	2012-08-07	2041-08-07	0.04375	0	0	0	0	0	0	0	0	0	0	0	19,186,911,000
Bonos Internacionales8	SI	2012-07-16	2042-07-16	0.04375	0	0	0	0	0	0	0	0	0	0	0	23,841,110,000
Bonos Internacionales22	SI	2005-01-27	2017-01-27	0.0425	0	0	0	0	0	0	0	10,962,291,000	0	0	0	0
Bonos Internacionales2	SI	2014-06-09	2019-06-09	0.06	0	0	0	10,000,000,000	0	0	0	0	0	0	0	0
TOTAL					0	0	1,160,109,000	10,000,000,000	0	38,500,000,000	0	11,570,182,000	24,879,485,000	22,411,104,000	62,569,135,000	264,194,120,000
Bursátiles listados en bolsa (con garantía)																
Bonos Internacionales38	SI	2009-11-12	2019-11-15	0.055	0	0	0	0	0	0	0	0	0	7,823,657,000	0	0
Certificado Bursátil29	SI	2010-03-04	2020-02-20	0.086	0	0	0	7,000,000,000	0	0	0	0	0	0	0	0
Certificado Bursátil28	SI	2008-03-07	2018-02-22	0.0811	0	0	1,750,000,000	0	0	0	0	0	0	0	0	0
Certificado Bursátil30	SI	2010-03-04	2025-02-13	0	0	0	0	0	0	4,133,793,000	0	0	0	0	0	0
Bonos Internacionales37	SI	2011-09-27	2017-12-27	0.02	0	0	0	0	0	0	0	5,493,109,000	0	0	0	0
Bonos Internacionales30	SI	2005-02-25	2035-03-01	0.06375	0	0	0	0	0	0	0	0	0	0	0	20,344,345,000
Bonos Internacionales29	SI	2010-03-30	2020-03-30	0.05	0	0	0	0	0	0	0	0	0	0	44,050,390,000	0
Bonos Internacionales27	SI	2007-10-30	2017-11-15	0.05625	0	0	0	0	0	0	0	12,088,687,000	0	0	0	0
Bonos Internacionales31	SI	2007-10-30	2037-11-15	0.06125	0	0	0	0	0	0	0	0	0	0	0	7,654,551,000
Certificado Bursátil27	SI	2007-11-01	2017-10-19	0.0839	0	2,000,000,000	0	0	0	0	0	0	0	0	0	0
Bonos Internacionales33	SI	2010-06-28	2030-06-28	0.0575	0	0	0	0	0	0	0	0	0	0	0	16,628,656,000
Bonos Internacionales35	SI	2010-06-28	2022-06-28	0.0475	0	0	0	0	0	0	0	0	0	0	0	16,352,410,000
Bonos Internacionales25	SI	2006-12-18	2036-12-18	0.0846	0	0	0	0	0	7,871,700,000	0	0	0	0	0	0
Bonos Internacionales26	SI	2010-05-25	2035-05-25	0.0396	0	0	0	0	0	0	0	0	0	0	0	4,079,443,000
Bonos Internacionales34	SI	2010-06-28	2017-06-28	0.0375	0	0	0	0	0	0	0	21,803,213,000	0	0	0	0
Bonos Internacionales32	SI	2010-03-30	2040-03-30	0.06125	0	0	0	0	0	0	0	0	0	0	0	25,914,250,000
Bonos Internacionales28	SI	2009-10-16	2019-10-16	0.05	0	0	0	0	0	0	0	0	0	15,548,550,000	0	0
Bonos Internacionales26	SI	2011-09-08	2040-03-30	0.06125	0	0	0	0	0	0	0	0	0	0	0	15,548,550,000
TOTAL					0	2,000,000,000	1,750,000,000	0	7,000,000,000	12,005,493,000	0	39,385,009,000	24,879,485,000	23,372,207,000	44,050,390,000	106,522,205,000
Colocaciones privadas (quimografías)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (con garantía)																
Bonos Internacionales39	SI	2009-08-24	2039-08-24	0.0295	0	0	0	0	0	0	0	0	0	0	0	2,306,643,000
TOTAL					0	0	0	0	0	0	0	0	0	0	0	2,306,643,000
Total bursátiles listados en bolsa y colocaciones privadas																
TOTAL					0	2,000,000,000	2,910,109,000	10,000,000,000	7,000,000,000	50,505,493,000	0	50,955,191,000	24,879,485,000	45,783,311,000	106,619,524,000	373,022,967,000
Otros pasivos circulantes y no circulantes con costo [sinopsis]																

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]											
					Moneda nacional [miembro]						Moneda extranjera [miembro]					
					Intervalo de tiempo [eje]											
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]
Otros pasivos circulantes y no circulantes con costo																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	
Total otros pasivos circulantes y no circulantes con costo																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	
Proveedores [sinopsis]																
Proveedores																
CUENTAS POR PAGAR 1	NO	2017-02-02	2017-02-02			69,602,821,000										
CUENTAS POR PAGAR 2	SI	2017-02-02	2017-02-02									63,193,280,000				
TOTAL					0	69,602,821,000	0	0	0	0	0	63,193,280,000	0	0	0	
Total proveedores																
TOTAL					0	69,602,821,000	0	0	0	0	0	63,193,280,000	0	0	0	
Otros pasivos circulantes y no circulantes sin costo [sinopsis]																
Otros pasivos circulantes y no circulantes sin costo																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	
Total otros pasivos circulantes y no circulantes sin costo																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	
Total de créditos																
TOTAL					0	86,713,869,000	2,910,109,000	10,000,000,000	7,000,000,000	50,505,493,000	0	128,689,491,000	27,574,722,000	46,205,996,000	107,928,291,000	373,069,533,000

[800003] Anexo - Posición monetaria en moneda extranjera

Información a revelar sobre posición monetaria en moneda extranjera [bloque de texto]

	Monedas [eje]				
	Dólares [miembro]	Dólares contravalor pesos [miembro]	Otras monedas contravalor dólares [miembro]	Otras monedas contravalor pesos [miembro]	Total de pesos [miembro]
Posición en moneda extranjera [sinopsis]					
Activo monetario [sinopsis]					
Activo monetario circulante	911,175,000	18,889,940,000	2,005,012,000	41,566,701,000	60,456,641,000
Activo monetario no circulante	0	0	0	0	0
Total activo monetario	911,175,000	18,889,940,000	2,005,012,000	41,566,701,000	60,456,641,000
Pasivo monetario [sinopsis]					
Pasivo monetario circulante	3,997,590,000	152,478,456,000	4,364,857,000	153,682,882,000	306,161,338,000
Pasivo monetario no circulante	9,454,271,000	196,000,277,000	14,644,532,000	303,601,656,000	499,601,933,000
Total pasivo monetario	13,451,861,000	348,478,733,000	19,009,389,000	457,284,538,000	805,763,271,000
Monetario activo (pasivo) neto	(12,540,686,000)	(329,588,793,000)	(17,004,377,000)	(415,717,837,000)	(745,306,630,000)

[800005] Anexo - Distribución de ingresos por producto

Principales productos o línea de productos [partidas]		Tipo de ingresos [eje]			
Principales marcas [eje]	Principales productos o línea de productos [eje]	Ingresos nacionales [miembro]	Ingresos por exportación [miembro]	Ingresos de subsidiarias en el extranjero [miembro]	Ingresos totales [miembro]
NUEVA MARCA	DATOS MOVILES	74,425,674,000	o	182,511,221,000	256,936,895,000
NUEVA MARCA	VOZ FIJA	39,111,143,000	o	56,188,011,000	95,299,154,000
NUEVA MARCA	DATOS FIJOS	41,254,938,000	o	85,023,268,000	126,278,206,000
NUEVA MARCA	TV DE PAGA	o	o	78,268,778,000	78,268,778,000
NUEVA MARCA	OTROS SERVICIOS	21,547,982,000	o	11,251,970,000	32,799,952,000
NUEVA MARCA	VOZ MOVIL	34,582,939,000	o	207,719,441,000	242,302,380,000
NUEVA MARCA	VENTA DE EQUIPO	68,568,076,000	o	74,959,047,000	143,527,123,000
TODAS	TODOS	279,490,752,000	o	695,921,736,000	975,412,488,000

[800007] Anexo - Instrumentos financieros derivados

Discusión de la administración sobre las políticas de uso de instrumentos financieros derivados, explicando si dichas políticas permiten que sean utilizados únicamente con fines de cobertura o con otro fines tales como negociación [bloque de texto]

?

I. Resumen Ejecutivo

Al 31 de diciembre de 2016, América Móvil, S.A.B. de C.V. (“América Móvil” o la “Compañía”)^[1] tenía contratos cross currency swaps por el equivalente a U.S. \$ 7,027 millones, por medio de los cuales se cubren los riesgos de tipo de cambio y de tasas de interés asociados con bonos emitidos en los mercados internacionales y diversos créditos.

Durante el primer trimestre de 2016, se contrataron nuevos cross currency swaps por U.S.\$287 millones los cuales cubren nuestro bono denominado en libras esterlinas con vencimiento en 2073 emitido por América Móvil en 2013, por U.S.\$144 millones los cuales cubren nuestro bono denominado en libras esterlinas con vencimiento en 2030 emitido por América Móvil en 2010, por U.S.\$287 millones los cuales cubren nuestro bono denominado en libras esterlinas con vencimiento en 2041 emitido por América Móvil en 2012, por U.S.\$400 millones los cuales cubren nuestro bono denominado en dólares con vencimiento en 2035 emitido por América Móvil en 2005, por U.S.\$150 millones los cuales cubren nuestro bono denominado en dólares con vencimiento en 2037 emitido por América Móvil en 2007, por U.S.\$1,100 millones los cuales cubren nuestro bono denominado en dólares con vencimiento en 2040 emitido por América Móvil en 2010, por U.S.\$200 millones los cuales cubren nuestro bono denominado en dólares con vencimiento en 2042 emitido por América Móvil en 2012, por U.S.\$200 millones los cuales cubren nuestra deuda en dólares con vencimiento en 2018 y por U.S.\$625 millones los cuales cubren nuestra deuda en dólares con vencimiento en 2019.

En el primer trimestre de 2016, se vencieron de manera anticipada contratos cross currency swaps por el equivalente a U.S.\$1,050 millones los cuales cubrían nuestra deuda en dólares con vencimiento en 2023, por U.S.\$200 millones los cuales cubrían nuestro bono denominado en dólares con vencimiento en 2016, por U.S.\$350 millones los cuales cubrían nuestro bono denominado en dólares con vencimiento en 2019, por U.S.\$650 millones los cuales cubrían nuestro bono denominado en dólares con vencimiento en 2022, por U.S.\$555 millones los cuales cubrían nuestro bono denominado en dólares con vencimiento en 2035, por U.S.\$1,250 millones los cuales cubrían nuestro bono denominado en dólares con vencimiento en 2040, y por U.S.\$700 millones los cuales cubrían nuestro bono denominado en dólares con vencimiento en 2042.

Durante el segundo trimestre de 2016, se vencieron de manera anticipada contratos cross currency swaps por el equivalente a U.S.\$150 millones los cuales cubrían nuestra deuda en dólares con vencimiento en 2023.

Durante el tercer trimestre de 2016, se vencieron contratos cross currency swaps por el equivalente a U.S.\$150 millones los cuales cubrían nuestro bono denominado en dólares con vencimiento en 2016.

Asimismo, se vencieron contratos interest rate swaps por el equivalente a U.S.\$49 millones los cuales cubrían nuestra deuda denominada en pesos mexicanos.

Durante el último trimestre de 2016, se vencieron de manera anticipada contratos cross currency swaps por el equivalente a U.S.\$632.9 millones los cuales cubrían nuestra deuda en dólares con vencimiento en 2018 y 2019.

Asimismo, se vencieron contratos cross currency swaps por el equivalente a U.S.\$12 millones los cuales cubrían nuestra deuda denominado en dólares con vencimiento en 2016, por U.S.\$50 millones de dólares los cuales cubrían nuestro bono denominado en yenes con vencimiento en 2016.

Al 31 de diciembre de 2016, la Compañía tenía swaps de tasa de interés en moneda nacional por \$15,750 millones que cubren en su mayoría el riesgo de tasa flotante en moneda nacional, algunos casos cubren tasas fijas en moneda nacional.

Estas operaciones se han efectuado con base en las políticas, estrategias y normatividad de la Compañía.

II. Información cualitativa y cuantitativa

i. Discusión de la Administración sobre las políticas de uso de instrumentos financieros derivados

Las políticas de uso de instrumentos financieros derivados que a continuación se indican, forman parte de las Políticas de Administración de Riesgos Financieros aprobadas por el Consejo de Administración, mismas que establecen los lineamientos generales que rigen la identificación, manejo, medición, monitoreo y control de riesgos financieros que pueden afectar la operación o resultados esperados de América Móvil.

El Comité de Auditoría como órgano delegado del Consejo de Administración, es responsable de analizar y definir la estrategia para cubrir o mitigar los riesgos derivados de las fluctuaciones de tipo de cambio y tasa de interés a los que está expuesta la deuda de la Compañía, evaluar los resultados de la Administración en la gestión de los instrumentos financieros derivados conforme a las políticas establecidas, e informar al Consejo de Administración para su conocimiento y, en su caso, ratificación.

Objetivo para celebrar operaciones con derivados e instrumentos utilizados

Con el objetivo de disminuir los riesgos relacionados con las variaciones de tipo de cambio y tasa de interés, la Compañía hace uso de instrumentos financieros derivados asociando las coberturas a la deuda contratada. Los instrumentos financieros derivados que se han utilizado son, principalmente:

- a) instrumentos para compra a futuro de dólares americanos (*forwards*);
- b) instrumentos que involucran el intercambio de principal e intereses de una moneda a otra (*cross currency swaps*);
e
- c) instrumentos para fijar las tasas de interés variables de la deuda (*swaps* de tasas de interés o *interest rate swaps*).

La Compañía usa estos instrumentos de manera conservadora, sin propósitos especulativos.

Estrategia de cobertura

Cuando las condiciones del mercado son propicias, la Administración de la Compañía determina los montos y parámetros objetivos sobre los que se contratan los instrumentos financieros de cobertura. Con esta estrategia se busca reducir su exposición al riesgo de fluctuaciones anormales de mercado de las principales variables a las que está sujeta nuestra deuda, incluyendo tipo de cambio y tasa de interés, a la vez que se mantiene una estructura financiera sólida y sana.

Mercados de negociación y contrapartes elegibles

Los instrumentos financieros derivados son negociados en mercados over the counter, es decir, fuera de un mercado bursátil institucionalizado. Las instituciones financieras y contrapartes con las que la Compañía contrata dichos instrumentos se estiman como de reconocido prestigio y solvencia en el mercado, lo cual nos permite balancear nuestras posiciones de riesgo con las contrapartes.

La Compañía tiene como política buscar que la contratación de instrumentos derivados no se concentre en más de un 25% (veinticinco por ciento) de la posición total en una sola contraparte.

Asimismo, la Compañía utiliza solamente instrumentos financieros derivados que son de uso común en los mercados y que, por lo tanto, pueden ser cotizados con dos o más instituciones financieras para asegurar las mejores condiciones en la negociación.

Políticas para la designación de agentes de cálculo o valuación

Dado que se utilizan instrumentos derivados de cobertura de uso común en el mercado, la Compañía contrata los servicios de un tercero independiente (i.e. Bloomberg, Reuters) dedicado, entre otras cosas, a proveer precios de mercado de dichos instrumentos, que posteriormente la Compañía compara con los precios proporcionados por las instituciones financieras; así también, en ciertas operaciones la contraparte puede actuar como agente de cálculo en los términos de la documentación aplicable, cuando se trata de instituciones financieras de reconocido prestigio. Con el apoyo de los sistemas y precios de estos terceros independientes, la Compañía realiza las valuaciones sobre todas sus posiciones de manera interna y es el único responsable del resultado de dichas valuaciones, las cuales son revisadas de manera periódica por nuestros auditores externos e internos.

Principales condiciones o términos de los contratos

Es política de la Compañía que las condiciones de monto, fecha y tasa de interés de la deuda a cubrir preferentemente coincidan con los términos del instrumento de cobertura, que es usual para este tipo de operaciones en los distintos mercados donde se opera.

Todas las operaciones con instrumentos financieros derivados se efectúan al amparo de un contrato marco bajo el formato ISDA (*International Swap Dealers Association*), estandarizado y debidamente formalizado por los representantes legales de la Compañía y de las instituciones financieras, y en el caso de contrapartes en México, conforme a los usos y prácticas del mercado en nuestro país.

Políticas de márgenes, colaterales y líneas de crédito

En algunos casos, la Compañía ha celebrado con las instituciones financieras un anexo al contrato marco ISDA denominado *Credit Support Annex*, mediante el cual se estipulan condiciones que nos obligan a otorgar garantías por llamadas de margen en caso de que el valor de mercado (*mark-to-market*) exceda de ciertos límites de crédito establecidos (*threshold amount*).

Procesos en los niveles de autorización requeridos por tipo de negociación

Toda contratación de instrumentos financieros derivados es ejecutada por el Director de Finanzas y Administración, el Subdirector de Tesorería o el Gerente de Administración de Riesgos de la Compañía, quienes son las únicas personas que están registradas ante las instituciones financieras para dichos efectos.

Existencia de un tercero independiente que revise dichos procesos

Tanto el cumplimiento de las Normas de Gobierno Corporativo como la evaluación de la eficiencia de los instrumentos financieros derivados, para efectos de cumplimiento de las Normas Internacionales de Información Financiera, son discutidas con los auditores externos, quienes validan la razonabilidad de la aplicación contable del efecto de dichos instrumentos en los estados financieros de la Compañía.

^[1] Se presenta información consolidada de las siguientes compañías: América Móvil, S.A.B. de C.V., CGTEL S.A.P.I y Teléfonos de México, S.A.B. de C.V.

Descripción genérica sobre las técnicas de valuación, distinguiendo los instrumentos que sean valuados a costo o a valor razonable, así como los métodos y técnicas de valuación [bloque de texto]

?

Descripción genérica sobre las técnicas de valuación y políticas contables

Los instrumentos financieros derivados son contratados por la Compañía únicamente con fines de cobertura. Esto significa que, todas las posiciones que la Compañía toma están cubriendo un subyacente, ya sea en los pasivos de la Compañía o en los flujos que se generan. En su mayoría estas coberturas son coberturas que replican de manera idéntica los subyacentes. Bajo IFRS, es decisión de la Compañía el llevar o no al Estado de Resultados los movimientos en valor razonable de las posiciones que son cobertura efectiva de sus subyacentes. América Móvil actualmente lleva al Estado de Resultados el cambio en valor razonable de todas sus posiciones con la excepción de 2 posiciones que mantiene su subsidiaria Teléfonos de México, S.A.B. de C.V. (“TELMEX”).

Al 31 de diciembre de 2016, nuestra posición en cross currency swaps cubre aproximadamente el 23.5% de nuestra deuda denominada en moneda extranjera.

La Compañía hace referencia al Reporte Trimestral de Instrumentos Financieros Derivados que presenta TELMEX a la Bolsa Mexicana de Valores y a la Comisión Nacional Bancaria y de Valores, como parte de los documentos de su reporte trimestral, en el que se describe lo siguiente:

La evaluación de la efectividad de los mismos se realiza de forma prospectiva y retrospectiva. Para la evaluación prospectiva utilizamos técnicas estadísticas, que nos permiten medir en que proporción el cambio en el valor de la deuda cubierta (posición primaria) es compensado por el cambio en el valor del instrumento financiero derivado. La evaluación retrospectiva se realiza comparando los resultados históricos de los flujos de la deuda con los del instrumento de cobertura respectivo.

La efectividad de los instrumentos derivados de cobertura se evalúa antes de su designación, así como durante el periodo de la misma, la cual se lleva a cabo al menos trimestralmente. Si se determina que un instrumento financiero derivado no es altamente efectivo como cobertura o si el instrumento financiero derivado deja de ser una cobertura altamente efectiva, se deja de aplicar el tratamiento contable de cobertura respecto de dichos derivados prospectivamente.

Los instrumentos derivados se registran en el balance general a su valor razonable. La porción efectiva de las ganancias o pérdidas de estos instrumentos derivados, se reconoce en el capital contable en el rubro de "Otras partidas de utilidad integral acumuladas", y la porción no efectiva se aplica a los resultados del ejercicio. Los cambios en el valor razonable de los instrumentos derivados, que no califican como instrumentos de cobertura, se reconocen de forma inmediata en resultados.

El efecto por valuación registrado en resultados correspondiente a instrumentos financieros derivados que se tratan como instrumentos de cobertura, se presenta en el mismo rubro del estado de resultados en donde se presenta el resultado por valuación de la posición primaria.

Al 31 de diciembre de 2016, \$1,000 millones de nuestra posición en interest rate swaps son considerados como altamente efectivos, con un factor de efectividad de aproximadamente 89.101% mientras que los \$3,950 millones restantes fueron considerados como no efectivos.

La Norma Internacional de Contabilidad 39, Instrumentos Financieros, Reconocimiento y Medición, requiere que en la determinación del valor razonable de los instrumentos financieros, se considere el riesgo crediticio, el cual representa el riesgo de que una contraparte no haga frente a sus obligaciones contractuales. El valor razonable de la posición activa y pasiva de los instrumentos financieros derivados se presenta neto del ajuste por valuación crediticia atribuible al riesgo de incumplimiento, tanto de TELMEX como del que proviene de las contrapartes con quien TELMEX tiene contratados sus instrumentos financieros derivados. El riesgo de incumplimiento de TELMEX (riesgo de parte) fue de \$0.121 millones al 31 de diciembre de 2016 (\$1.8 millones al 31 de diciembre de 2015).

Al 31 de diciembre de 2016, ningún contrato de instrumentos derivados ha caído en incumplimiento por alguna de las contrapartes de TELMEX.

Discusión de la administración sobre las fuentes internas y externas de liquidez que pudieran ser utilizadas para atender requerimientos relacionados con instrumentos financieros derivados [bloque de texto]

?

i. Discusión de la Administración sobre las fuentes internas y externas de liquidez para atender requerimientos relacionados con instrumentos financieros derivados

Se estima que la generación propia de recursos de la Compañía ha sido suficiente para cubrir el servicio de la deuda y de los instrumentos financieros derivados que se han establecido como cobertura de los riesgos asociados con dicha deuda.

Explicación de los cambios en la exposición a los principales riesgos identificados y en la administración de los mismos, así como contingencias y eventos conocidos o esperados por la administración que puedan afectar en los futuros reportes [bloque de texto]

?

i. Cambios en la exposición a los principales riesgos identificados y en la administración de la misma

Los riesgos identificados son los que se relacionan con las variaciones de tipo de cambio y tasas de interés, dada la relación directa entre la deuda cubierta y los instrumentos derivados y que estos últimos no tienen variables de opcionalidad que pudieran afectar o terminar la cobertura de manera anticipada, por lo que la Compañía no prevé ningún riesgo de que estas coberturas difieran del objetivo con el que fueron contratadas.

Durante el cuarto trimestre de 2016 se reconoció un cargo neto acumulado de enero a diciembre de \$9,622 millones de pesos por concepto de cambio en el valor razonable.

Información cuantitativa a revelar [bloque de texto]

?

i. Información cuantitativa

Resumen de Instrumentos Financieros Derivados
Cifras en miles al 31 de diciembre de 2016

Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	Moneda Nacional	Monto noional/valor nominal *	Valor del activo subyacente/variable de referencia		Valor razonable		Montos de vencimientos por año	Colateral/líneas de crédito/ valores dados en garantía (USD)
				Trimestre actual	Trimestre anterior	Trimestre actual	Trimestre anterior		
Coberturas de Tipo de Cambio									
FX Forward	Cobertura dólares	Dólares	20,000	20.7314	19.9002	-56,228	-105,772	1	
FX Forward	Cobertura euros	Euros	480,000	1.0517	1.1235	-1,142,155	-1,200,745	2	4,445
Cross Currency Swap	Cobertura dólares	Dólares	2,152,100	20.7314	19.9002	-658,917	-2,251,155	3	17,215
Cross Currency Swap	Cobertura euros	Euros	570,000	1.0517	1.1235	-1,323,325	-980,214	4	25,515
Cross Currency Swap	Cobertura francos suizos	Francos	745,000	1.0160	0.9714	-745,263	-40,238	5	
Cross Currency Swap	Cobertura yenes japoneses	Yenes	13,000,000	116.2400	101.35	-430,044	-423,108	6	
Cross Currency Swap	Cobertura libras esterlinas	Libras esterlinas	2,750,000	1.2340	1.2512	-8,547,214	-5,554,155	7	56,510
Interest Rate Swap	Cobertura tasa de interés	Pesos	15,750,000	TIE - 6.10% Tasa Fija 7.7% a 9.25%	TIE - 3.81% a 3.82% Tasa Fija 7.7% a 9.25%	-131,568	-355,533	8	6,205
Opción de compra sobre acciones de KPN	Bono Convertible	Euros	3,000,000	1.0517	1.1235	-1,877,255	-2,575,722	9	
Opción de compra sobre acciones de KPN	Bono Convertible	Euros	750,000	1.0517	1.1235	-155,560	-154,055	10	
Opción put de venta sobre acciones de TTK		Euros	374,200	1.0517	1.1235	-2,379,433	-2,872,310	11	

* Cifras en moneda del noional.

- (1) Esta posición de forwards en dólares cubre principalmente flujos por servicio de la deuda en dólares. Los contratos se hacen aproximadamente por tres y seis meses por lo que la mayoría de la posición actualmente vence en el primer trimestre de 2017.
- (2) Esta posición de forwards en euros cubre principalmente flujos de la deuda en euros. Los contratos se hacen aproximadamente por seis y doce meses por lo que la mayoría de la posición actualmente vence en el segundo trimestre de 2017 y algunas posiciones cubren deuda con vencimiento en 2018.
- (3) Swaps que cubren nuestra posición en dólares americanos con obligación de pagar en euros a tasa fija y variable con vencimientos en 2018, 2019, 2035, 2037, 2040 y 2042.
- (4) Swaps que cubren los bonos 2017 y coberturas sintéticas. Algunos de éstos con la obligación de pagar en dólares a tasa fija y variable (Libor más un spread) y otros con la obligación de pagar en moneda nacional a tasa fija y variable (TIE más un spread).
- (5) Swaps que cubren la deuda de América Móvil denominada en francos suizos, con la obligación de pagar en dólares a tasa fija y variable con vencimiento en 2017 y 2018.
- (6) Swaps que cubren la deuda de América Móvil denominada en yenes japoneses, con la obligación de pagar en dólares a tasa fija y variable con vencimientos en 2039.
- (7) Swaps que cubren los bonos en libras esterlinas emitidos por América Móvil con vencimiento en 2026, 2030, 2033, 2041 y 2073 con la obligación de pagar en euros y dólares a tasa fija y variable.
- (8) Estos contratos cubren posición de deuda en moneda nacional a tasa fija con una vida promedio de 1 año. Asimismo, se cubre deuda en moneda nacional a tasa fija y tasa flotante con una vida promedio de 2 años.
- (9) Esta opción de compra sobre acciones de KPN N.V. forma parte del bono intercambiable emitido por América Móvil en mayo del 2015. (Ver nota 6 de los EEF)
- (10) Esta opción de compra sobre acciones de KPN N.V. forma parte del bono intercambiable emitido por América Móvil en septiembre del 2015. (Ver nota 6 de los EEF)
- (11) Opción put de venta sobre acciones de Telekom Austria A.G. por un monto total de EUR 374.2 millones.

III. ANÁLISIS DE SENSIBILIDAD

Debido a la descripción que la Compañía hace de la valuación de los instrumentos financieros derivados y de las políticas contables a las que se adhiere América Móvil, el análisis de sensibilidad de posiciones que reflejan el cambio en su valor razonable en el Estado de Resultados, no añade información relevante al público inversionista pues estos efectos ya son conocidos y públicos.

Para las posiciones que nuestra subsidiaria TELMEX mantiene que no reflejan esto, la Compañía hace referencia al Reporte Trimestral de Instrumentos Financieros Derivados que presenta TELMEX a la Bolsa Mexicana de Valores y a la Comisión Nacional Bancaria y de Valores, como parte de los documentos de su reporte trimestral, en el que se describe lo siguiente:

En el caso de la Compañía, no se presenta el análisis de sensibilidad por cambios en los valores razonables para los instrumentos financieros derivados que se encuentran dentro del rango de correlación de 80% a 125% de efectividad, dado que los mismos son contratados con fines de cobertura y, por lo tanto, cualquier cambio en los subyacentes (tipo de cambio y tasa de interés) que afecten los flujos de efectivo de la deuda cubierta (posición primaria) serían compensados por los cambios en los flujos de efectivo de los instrumentos financieros derivados.

Para los instrumentos financieros derivados considerados como no efectivos, se presenta el análisis de sensibilidad por pérdidas potenciales en valores razonables considerando escenarios de cambios hipotéticos, instantáneos y desfavorables en tasas de interés.

Una disminución hipotética en el valor del subyacente (tasa de interés) del 10%, 25% y 50%, resultaría en un cargo adicional a los resultados de la Compañía, pero no habría impacto en el flujo de efectivo ya que sólo se afectaría el valor razonable del instrumento financiero derivado, como se muestra a continuación:

Análisis de sensibilidad
Cambios en el subyacente
(cifras en millones de pesos)

Tipo de Derivado	Fines de cobertura / negociación	Tipo de moneda	Monto nocional	Al 31 de diciembre de 2016		Pérdida Potencial Adicional (Pesos)		
				Valor del subyacente	Valor razonable (Pesos)	Variación en valor del subyacente		
						- 10%	- 25%	- 50%
<i>Interest rate swap</i> (1)	Cobertura	Peso	1,000	6.1066%	(18)	-	-	-

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

<i>Interest rate swap</i> (2)	Cobertura	Peso	3,950	6.1066%	(62)	(5)	(12)	(24)
Total					(80)	(5)	(12)	(24)

(1) Coberturas consideradas altamente efectivas (no es aplicable el análisis de sensibilidad).

(2) Coberturas consideradas no efectivas.

[800100] Notas - Subclasificaciones de activos, pasivos y capital contable

Concepto	Cierre Periodo Actual MXN 2016-12-31	Cierre Año Anterior MXN 2015-12-31
Subclasificaciones de activos, pasivos y capital contable [sinopsis]		
Efectivo y equivalentes de efectivo [sinopsis]		
Efectivo [sinopsis]		
Efectivo en caja	490,535,000	434,144,000
Saldos en bancos	17,010,932,000	32,604,586,000
Total efectivo	17,501,467,000	33,038,730,000
Equivalentes de efectivo [sinopsis]		
Depósitos a corto plazo, clasificados como equivalentes de efectivo	0	0
Inversiones a corto plazo, clasificados como equivalentes de efectivo	5,404,878,000	10,510,997,000
Otros acuerdos bancarios, clasificados como equivalentes de efectivo	0	0
Total equivalentes de efectivo	5,404,878,000	10,510,997,000
Otro efectivo y equivalentes de efectivo	312,038,000	1,610,305,000
Total de efectivo y equivalentes de efectivo	23,218,383,000	45,160,032,000
Clientes y otras cuentas por cobrar [sinopsis]		
Clientes	138,528,709,000	104,097,748,000
Cuentas por cobrar circulantes a partes relacionadas	740,492,000	845,633,000
Anticipos circulantes [sinopsis]		
Anticipos circulantes a proveedores	16,016,755,000	18,202,616,000
Gastos anticipados circulantes	0	0
Total anticipos circulantes	16,016,755,000	18,202,616,000
Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar circulante	0	0
Cuentas por cobrar circulantes por venta de propiedades	0	0
Cuentas por cobrar circulantes por alquiler de propiedades	0	0
Otras cuentas por cobrar circulantes	9,649,849,000	6,898,229,000
Total de clientes y otras cuentas por cobrar	164,935,805,000	130,044,226,000
Clases de inventarios circulantes [sinopsis]		
Materias primas circulantes y suministros de producción circulantes [sinopsis]		
Materias primas	0	0
Suministros de producción circulantes	0	0
Total de las materias primas y suministros de producción	0	0
Mercancía circulante	0	0
Trabajo en curso circulante	0	0
Productos terminados circulantes	0	0
Piezas de repuesto circulantes	0	0
Propiedad para venta en curso ordinario de negocio	41,020,172,000	39,076,612,000
Otros inventarios circulantes	(4,148,880,000)	(3,499,140,000)
Total inventarios circulantes	36,871,292,000	35,577,472,000
Activos mantenidos para la venta [sinopsis]		
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta	0	0
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios	0	0
Total de activos mantenidos para la venta	0	0
Clientes y otras cuentas por cobrar no circulantes [sinopsis]		
Clientes no circulantes	11,420,550,000	0

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2016-12-31	Cierre Año Anterior MXN 2015-12-31
Cuentas por cobrar no circulantes debidas por partes relacionadas	0	0
Anticipos de pagos no circulantes	0	0
Anticipos de arrendamientos no circulantes	0	0
Cuentas por cobrar no circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar no circulante	0	0
Cuentas por cobrar no circulantes por venta de propiedades	0	0
Cuentas por cobrar no circulantes por alquiler de propiedades	0	0
Rentas por facturar	0	0
Otras cuentas por cobrar no circulantes	0	0
Total clientes y otras cuentas por cobrar no circulantes	11,420,550,000	0
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	0
Inversiones en negocios conjuntos	0	0
Inversiones en asociadas	3,603,484,000	3,110,570,000
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	3,603,484,000	3,110,570,000
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	9,169,842,000	7,354,444,000
Edificios	42,522,605,000	42,872,354,000
Total terrenos y edificios	51,692,447,000	50,226,798,000
Maquinaria	473,342,406,000	404,652,974,000
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	3,757,746,000	3,057,769,000
Total vehículos	3,757,746,000	3,057,769,000
Enseres y accesorios	0	0
Equipo de oficina	82,092,245,000	64,444,721,000
Activos tangibles para exploración y evaluación	0	0
Activos de minería	0	0
Activos de petróleo y gas	0	0
Construcciones en proceso	42,429,884,000	33,358,271,000
Anticipos para construcciones	5,607,548,000	5,492,505,000
Otras propiedades, planta y equipo	42,267,790,000	12,295,840,000
Total de propiedades, planta y equipo	701,190,066,000	573,528,878,000
Propiedades de inversión [sinopsis]		
Propiedades de inversión	0	0
Propiedades de inversión en construcción o desarrollo	0	0
Anticipos para la adquisición de propiedades de inversión	0	0
Total de Propiedades de inversión	0	0
Activos intangibles y crédito mercantil [sinopsis]		
Activos intangibles distintos de crédito mercantil [sinopsis]		
Marcas comerciales	12,566,893,000	11,300,306,000
Activos intangibles para exploración y evaluación	0	0
Cabeceras de periódicos o revistas y títulos de publicaciones	0	0
Programas de computador	2,209,798,000	2,205,781,000
Licencias y franquicias	0	0
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	129,841,700,000	104,880,783,000
Recetas, fórmulas, modelos, diseños y prototipos	0	0

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2016-12-31	Cierre Año Anterior MXN 2015-12-31
Activos intangibles en desarrollo	0	0
Otros activos intangibles	7,751,055,000	6,358,170,000
Total de activos intangibles distintos al crédito mercantil	152,369,446,000	124,745,040,000
Crédito mercantil	152,632,635,000	137,113,716,000
Total activos intangibles y crédito mercantil	305,002,081,000	261,858,756,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	132,796,101,000	106,399,877,000
Cuentas por pagar circulantes a partes relacionadas	2,971,325,000	2,246,834,000
Pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes [sinopsis]		
Ingresos diferidos clasificados como circulantes	37,255,328,000	33,399,892,000
Ingreso diferido por alquileres clasificado como circulante	0	0
Pasivos acumulados (devengados) clasificados como circulantes	98,502,307,000	78,511,076,000
Beneficios a los empleados a corto plazo acumulados (o devengados)	19,713,159,000	17,632,137,000
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes	135,757,635,000	111,910,968,000
Cuentas por pagar circulantes de la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar circulante	0	0
Retenciones por pagar circulantes	0	0
Otras cuentas por pagar circulantes	5,002,090,000	5,027,428,000
Total proveedores y otras cuentas por pagar a corto plazo	276,527,151,000	225,585,107,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	29,652,067,754	41,711,174,000
Créditos Bursátiles a corto plazo	52,955,191,246	77,878,612,000
Otros créditos con costo a corto plazo	0	0
Otros créditos sin costo a corto plazo	0	0
Otros pasivos financieros a corto plazo	14,991,691,000	7,450,790,000
Total de otros pasivos financieros a corto plazo	97,598,950,000	127,040,576,000
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]		
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	0	0
Pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes [sinopsis]		
Ingresos diferidos clasificados como no circulantes	1,625,270,000	1,052,940,000
Ingreso diferido por alquileres clasificado como no circulante	0	0
Pasivos acumulados (devengados) clasificados como no corrientes	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes	1,625,270,000	1,052,940,000
Cuentas por pagar no circulantes a la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar no circulante	0	0
Retenciones por pagar no circulantes	0	0
Otras cuentas por pagar no circulantes	0	0
Total de proveedores y otras cuentas por pagar a largo plazo	1,625,270,000	1,052,940,000
Otros pasivos financieros a largo plazo [sinopsis]		
Créditos Bancarios a largo plazo	4,473,253,592	10,712,318,000
Créditos Bursátiles a largo plazo	620,720,890,408	552,914,640,000
Otros créditos con costo a largo plazo	0	0
Otros créditos sin costo a largo plazo	0	0
Otros pasivos financieros a largo plazo	3,448,396,000	3,314,146,000
Total de otros pasivos financieros a largo plazo	628,642,540,000	566,941,104,000
Otras provisiones [sinopsis]		
Otras provisiones a largo plazo	16,288,631,000	11,569,897,000
Otras provisiones a corto plazo	51,730,699,000	34,611,091,000

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2016-12-31	Cierre Año Anterior MXN 2015-12-31
Total de otras provisiones	68,019,330,000	46,180,988,000
Otros resultados integrales acumulados [sinopsis]		
Superávit de revaluación	0	0
Reserva de diferencias de cambio por conversión	29,549,491,000	(73,490,197,000)
Reserva de coberturas del flujo de efectivo	(12,292,000)	(60,788,000)
Reserva de ganancias y pérdidas por nuevas mediciones de activos financieros disponibles para la venta	0	0
Reserva de la variación del valor temporal de las opciones	0	0
Reserva de la variación en el valor de contratos a futuro	0	0
Reserva de la variación en el valor de márgenes con base en moneda extranjera	0	0
Reserva por cambios en valor razonable de activos financieros disponibles para la venta	(6,669,720,000)	4,011,000
Reserva de pagos basados en acciones	0	0
Reserva de nuevas mediciones de planes de beneficios definidos	(68,005,050,000)	(82,844,947,000)
Importes reconocidos en otro resultado integral y acumulados en el capital relativos a activos no circulantes o grupos de activos para su disposición mantenidos para la venta	0	0
Reserva de ganancias y pérdidas por inversiones en instrumentos de capital	0	0
Reserva de cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo	0	0
Reserva para catástrofes	0	0
Reserva para estabilización	0	0
Reserva de componentes de participación discrecional	0	0
Reserva de componentes de capital de instrumentos convertibles	0	0
Reservas para reembolsos de capital	0	0
Reserva de fusiones	0	0
Reserva legal	0	0
Otros resultados integrales	0	0
Total otros resultados integrales acumulados	(45,137,571,000)	(156,391,921,000)
Activos (pasivos) netos [sinopsis]		
Activos	1,515,897,614,000	1,296,486,813,000
Pasivos	1,244,873,847,000	1,135,632,627,000
Activos (pasivos) netos	271,023,767,000	160,854,186,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	343,084,638,000	351,331,654,000
Pasivos circulantes	473,206,658,000	425,535,459,000
Activos (pasivos) circulantes netos	(130,122,020,000)	(74,203,805,000)

[800200] Notas - Análisis de ingresos y gastos

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-12-31	Acumulado Año Anterior MXN 2015-01-01 - 2015-12-31	Trimestre Año Actual MXN 2016-10-01 - 2016-12-31	Trimestre Año Anterior MXN 2015-10-01 - 2015-12-31
Análisis de ingresos y gastos [sinopsis]				
Ingresos [sinopsis]				
Servicios	799,085,413,000	753,647,989,000	214,481,221,000	188,020,321,000
Venta de bienes	143,527,123,000	115,938,623,000	45,821,428,000	36,221,113,000
Intereses	0	0	0	0
Regalías	0	0	0	0
Dividendos	0	0	0	0
Arrendamiento	0	0	0	0
Construcción	0	0	0	0
Otros ingresos	32,799,952,000	24,151,127,000	9,032,009,000	6,190,497,000
Total de ingresos	975,412,488,000	893,737,739,000	269,334,658,000	230,431,931,000
Ingresos financieros [sinopsis]				
Intereses ganados	4,192,595,000	4,853,012,000	1,426,775,000	1,584,307,000
Utilidad por fluctuación cambiaria	0	0	0	0
Utilidad por cambios en el valor razonable de derivados	0	0	0	0
Utilidad por cambios en valor razonable de instrumentos financieros	0	0	0	0
Otros ingresos financieros	0	0	0	0
Total de ingresos financieros	4,192,595,000	4,853,012,000	1,426,775,000	1,584,307,000
Gastos financieros [sinopsis]				
Intereses devengados a cargo	33,862,012,000	31,197,372,000	8,892,312,000	9,025,202,000
Pérdida por fluctuación cambiaria	40,427,407,000	78,997,988,000	16,407,371,000	3,125,476,000
Pérdidas por cambio en el valor razonable de derivados	0	0	0	0
Pérdida por cambios en valor razonable de instrumentos financieros	9,622,233,000	(15,128,269,000)	1,005,615,000	(232,363,000)
Otros gastos financieros	6,603,608,000	(6,368,047,000)	3,333,243,000	(557,276,000)
Total de gastos financieros	90,515,260,000	88,699,044,000	29,638,541,000	11,361,039,000
Impuestos a la utilidad [sinopsis]				
Impuesto causado	29,683,908,000	34,931,998,000	10,616,222,000	1,742,358,000
Impuesto diferido	(18,285,052,000)	(15,752,347,000)	(7,962,134,000)	4,550,752,000
Total de Impuestos a la utilidad	11,398,856,000	19,179,651,000	2,654,088,000	6,293,110,000

[800500] Notas - Lista de notas

Información a revelar sobre notas, declaración de cumplimiento con las NIIF y otra información explicativa de la entidad [bloque de texto]

Al ser información financiera intermedia, se optó por enviar dicha información en base a la NIC 34 (Opción 1). Ver en el anexo (813000 - Notas - Información financiera intermedia de conformidad con la NIC 34)

Información a revelar sobre juicios y estimaciones contables [bloque de texto]

Información a revelar sobre gastos acumulados (o devengados) y otros pasivos [bloque de texto]

Información a revelar sobre correcciones de valor por pérdidas crediticias [bloque de texto]

Información a revelar sobre asociadas [bloque de texto]

?

RELACIÓN DE INVERSIONES EN ACCIONES

NOMBRE DE LA EMPRESA (1)	ACTIVIDAD PRINCIPAL	N° DE ACCIONES	% DE TENENCIA (2)	MONTO TOTAL (Miles de Pesos)	
				COSTO DE ADQUISICIÓN	VALOR ACTUAL (3)
ASOCIADAS					
1.- Shazam Enterteinment Limited	Servicios de interacción de medios	335,655,778	10.8	527,536	527,536
2.- Centro Histórico de la Ciudad de México, SA de CV	Servicios inmobiliarios	16,004,000	12.8	80,020	121,808
3.- TM and MS, LLC	Portal de Internet (Prodigy MSN)	1	50.0	29,621	278,724
4.- Promotora del Club Pachuca S.A de C.V	Club de Futbol	30,000	30.0	308,396	212,356

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

5.- Fuerza Deportiva del Club Leon S.A de C.V	Club de Futbol	30,000	30.0	137,592	127,663
6.- Telecom Liechtenstein	Servicios de Telecomunicación	450,000	24.9	609,184	795,618
7.- Mobil Media Inc.	Desarrolla aplicaciones para compartir fotos	5,000	5.4	132,412	132,412
8.- Wellaware Holdings, Inc.	Servicios de Monitoreo para extracción de petroleo y gas	23,215,832	37.2	160,152	160,152
9.- Thing Daemo, Inc.	Servicios para compra de productos Online	299,285	3.2	158,811	158,811
10.- Claro Shop. Com, S.A. de C.V.	Servicios de ventas vía internet	255,000,000	25.5	255,000	303,649
11.- Otras Inversiones Permanentes		1			784,755
TOTAL DE INVERSIONES EN ASOCIADAS				2,398,724.00	3,603,484

Información a revelar sobre remuneración de los auditores [bloque de texto]

Información a revelar sobre la autorización de los estados financieros [bloque de texto]

Información a revelar sobre activos disponibles para la venta [bloque de texto]

Al 31 de diciembre de 2016 otros activos financieros incluyen la inversiones disponible para la venta en KPN por \$41,463,511.

Información a revelar sobre criterios de consolidación [bloque de texto]

Información a revelar sobre criterios de elaboración de los estados financieros [bloque de texto]

Información a revelar sobre activos biológicos, productos agrícolas en el punto de la cosecha o recolección y subvenciones gubernamentales relacionadas con activos biológicos [bloque de texto]

Información a revelar sobre préstamos [bloque de texto]

Información a revelar sobre combinaciones de negocios [bloque de texto]

?

Información proforma

Como se menciona en el último párrafo de la nota 13 de los estados financieros dictaminados, tras cumplir con todos los requisitos necesarios el día 21 de diciembre de 2015, se realizó el listado de acciones en la Bolsa Mexicana de Valores de Telesites, S.A.B. de C.V., y con esta misma fecha se realizó la separación de los activos netos que la compañía transfirió a Telesites, y de conformidad con las Normas Internacionales de Información Financiera (NIIF), no procede presentar información financiera proforma del cuarto trimestre de 2015, derivado de esta operación, en virtud de los siguientes argumentos:

- La NIIF 3 Combinación de Negocios dice que todas aquellas formaciones de negocios conjuntos o la adquisición de un activo o grupo de activos que no constituyen un negocio, no son combinaciones de negocios.
- Adicionalmente en ninguna de las Normas Internacionales de Información Financiera, se establecen los lineamientos que se deberá seguir para reestructurar información previamente reportada por venta de entidades bajo control común si ese fuera el caso.
- Tampoco se puede considerar una operación discontinua o un negocio discontinuado de conformidad con la NIIF 5 Activos no corrientes Mantenidos para la Venta y Operaciones Discontinuadas que en su párrafo 31 dice que para ser clasificada como operación discontinuada se pierdan ingresos y costos derivados de los activos dispuestos, situación que tampoco se da.

Sin embargo y para dar cumplimiento al artículo 35 último párrafo de la circular única de emisoras que establece lo siguiente:

En la información trimestral que presente la emisora correspondiente al trimestre en que surta efectos la reestructuración societaria y durante los 3 siguientes, deberá incluir en sus notas, para efectos comparativos, estados financieros proforma en donde se presente la situación financiera y los resultados de la emisora como si la reestructuración respectiva hubiera surtido efectos en el mismo trimestre del ejercicio anterior.

Para dar cumplimiento exclusivamente a la Circular Única de Emisoras es que se presenta en las notas a los estados financieros un comparativo de los efectos de los activos netos escindidos tanto en el estado condensado de situación financiera como en el estado condensado de resultados integrales al 31 de Diciembre del 2015.

A continuación se presenta el estado consolidado condensado de situación financiera proforma de la Compañía al 31 de Diciembre del 2015:

	Cifras base	Ajustes proforma	Cifras proforma
Activos			
Activos corrientes:			
Efectivo y equivalentes de efectivo	\$		\$
	45,160,03		45,160,03
Otros activos corrientes, neto	2		2
	306,171,6		306,171,6
	22		22
Suman los activos corrientes			
	351,331,6		351,331,6
	54		54

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Activos no corrientes:			
Propiedades, planta y equipo, neto		573,528,8	573,528,8
	78		78
Otros activos, neto		371,626,2	371,626,2
	81		81
Suman los activos		\$ 1,296,486,	\$ 1,296,486,
	813		813
Pasivos y capital			
Pasivos corrientes:			
Deuda a corto plazo y porción corriente de la deuda a largo plazo		\$ 119,589,7	\$ 119,589,7
	86		86
Cuentas por pagar		189,938,3	189,938,3
	81		81
Otros pasivos corrientes		116,007,2	116,007,2
	92		92
Suman los pasivos corrientes		425,535,4	425,535,4
	59		59
Pasivos no corrientes:			
Deuda a largo plazo		563,626,9	563,626,9
	58		58
Otros pasivos no corrientes		15,956,95	15,956,95
	1		1
Obligaciones para el retiro de activo		11,569,89	11,569,89
	7		7
Beneficios a empleados		118,943,3	118,943,3
	62		62
Suman los pasivos no corrientes		710,097,1	710,097,1
	68		68
Suman los pasivos		1,135,632,	1,135,632,
	627		627
Capital contable total		160,854,1	160,854,1
	86		86
Suman los pasivos y capital contable		\$ 1,296,486,	\$ 1,296,486,
	813		813

A continuación se presenta el estado consolidado condensado de resultados integrales al 31 de Diciembre del 2015:

	Cifras base	Ajustes proforma	Cifras proforma
Ingresos de operación	\$ 893,737,73		\$ 893,737,73
	9		9
Costos y gastos de operación:			
Costo de ventas y servicios	420,263,931	1,886,869	422,150,80
	201,360,95	0	201,298,37
Gastos comerciales, de administración y generales	6 (62,581)	5	
Otros gastos	4,984,956 (205)		4,984,751
<u>Depreciación y amortización</u>	125,714,73		125,056,02
	5 (658,709)	6	

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

	8	752,324,57		1,165,374	2	753,489,95	
Utilidad de operación	1	141,413,16	(1,165,374)	7	140,247,78	
Intereses a favor		4,853,012	(94,880)		4,758,132	
Intereses a cargo		(31,197,372)		(31,197,372)	
Pérdida cambiaria, neta		(78,997,988)		30,928	(78,967,060)
Valuación de derivados, costos financieros de obligaciones laborales y otros conceptos financieros, neto		21,496,316				21,496,316	
Participación en los resultados de compañía asociadas		(1,426,696)		(1,426,696)	
Utilidad antes de impuestos a la utilidad		56,140,433	(1,229,326)		54,911,107	
Impuestos a la utilidad		19,179,651	(393,385)		18,786,266	
Utilidad neta del periodo		\$ 36,960,782	\$(835,941)	\$	36,124,841	
Utilidad neta del periodo atribuible a:							
Propietarios de la controladora		35,054,772	(835,941)		34,218,831	
Participación no controladora		1,906,010				1,906,010	
		\$ 36,960,782	\$(835,941)	\$	36,124,841	
Otras partidas de pérdida integral:							
Partidas que podrían ser reclasificadas posteriormente a la utilidad (pérdida) del periodo, neto de impuestos:							
Efecto de conversión de entidades extranjeras y afiliadas		(35,606,320)		(35,606,320)	
Movimiento neto en el valor razonable de derivados, neto de impuestos diferidos		41,506				41,506	
Nuevas mediciones del pasivo por beneficios definidos, neto de impuestos diferidos		(17,980,418)		(17,980,418)	
Total otras partidas de pérdida integral del periodo, neto de impuestos diferidos		\$(53,545,232)	\$	\$(53,545,232)	
Pérdida integral del periodo		\$(16,584,450)	\$(835,941)	\$(17,420,391)
Pérdida integral del periodo atribuible a:							
Participación controladora		\$(16,750,963)	\$(835,941)	\$(17,586,904)
Participación no controladora		166,513				166,513	
		\$(16,584,450)	\$(835,941)	\$(17,420,391)

Información a revelar sobre saldos bancarios y de efectivo en bancos centrales [bloque de texto]

Información a revelar sobre efectivo y equivalentes de efectivo [bloque de texto]

Información a revelar sobre el estado de flujos de efectivo [bloque de texto]

Información a revelar sobre cambios en las políticas contables [bloque de texto]

Información a revelar sobre cambios en políticas contables, estimaciones contables y errores [bloque de texto]

Información a revelar sobre garantías colaterales [bloque de texto]

Información a revelar sobre reclamaciones y beneficios pagados [bloque de texto]

Información a revelar sobre compromisos [bloque de texto]

Información a revelar sobre compromisos y pasivos contingentes [bloque de texto]

Información a revelar sobre pasivos contingentes [bloque de texto]

Información a revelar sobre costos de ventas [bloque de texto]

Información a revelar sobre riesgo de crédito [bloque de texto]

Información a revelar sobre instrumentos de deuda [bloque de texto]

?

6. Deuda

La deuda a corto y largo plazo se integra como sigue:

Al 31 de diciembre de 2015

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Moneda	Concepto	Tasa	Vencimiento	Total
Dólares americanos				
	Notas Senior a tasa fija	2.375% - 6.375%	2042	205,099,106
	Notas Senior a tasa flotante	L + 1.0%	2016	12,904,875
	Líneas de crédito	1.5% - 8.0% y L + 0.20% - 0.28%	2024	39,488,198
	Subtotal en dólares americanos			257,492,179
Pesos Mexicanos				
	Notas Senior a tasa fija	6.00% - 9.00%	2037	81,782,648
	Notas Senior tasa flotante	TIE + 1.25%	2016	2,000,000
	Líneas de crédito	TIE + 0.05% - 1.00%	2016	2,632,549
	Subtotal pesos Mexicanos			86,415,197
Euros				
	Notas Senior a tasa fija	1.00% - 6.375%	2073	237,077,578
	Líneas de crédito	3.10% - 5.41%	2019	7,316,507
	Subtotal en euros			244,394,085
Libras Esterlinas				
	Notas Senior a tasa fija	4.375% - 6.375%	2073	69,689,766
	Subtotal en libras esterlinas			69,689,766
Francos Suizos				
	Notas Senior a tasa fija	1.125% y 2.00%	2018	14,085,385
	Subtotal en francos suizos			14,085,385
Reales				
	Linea de crédito	3.00% - 9.50%	2020	2,752,089
	Subtotal reales			2,752,089
Pesos Colombianos				
	Notas Senior a tasa fija	7.59%	2016	2,458,485

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

				2,458,485
Subtotal pesos Colombianos				
Otras monedas				
Notas Senior a tasa fija	1.53% - 3.96%	2039		5,695,406
Arrendamientos financieros	5.05% - 8.97%	2027		234,152
Subtotal otras monedas				5,929,558
Deuda total				683,216,744
Menos: Deuda a corto plazo				
porción circulante de la				
deuda largo plazo				119,589,786
Deuda a largo plazo				\$563,626,958

Al 31 de diciembre de 2016

Moneda	Concepto	Tasa	Vencimiento	Total
Dólares americanos				
	Notas Senior a tasa fija	3.125% - 6.375%	2042	205,984,329
	Líneas de crédito	1.5% - 8.5%	2019	14,929,806
	Subtotal en dólares americanos			220,914,135
Pesos Mexicanos				
	Notas Senior a tasa fija	6.00% - 8.60%	2037	72,415,602
	Líneas de crédito	TIE + 0.15% - TIE + 2.00%	2017	15,111,048

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

	Subtotal pesos Mexicanos			87,526,650
Euros				
	Notas Senior a tasa fija	1.00% - 6.375%	2073	301,855,283
	Líneas de crédito	3.52%	2018	491,144
	Subtotal en euros			302,346,427
Libras Esterlinas				
	Notas Senior a tasa fija	4.375% - 6.375%	2073	70,352,006
	Subtotal en libras esterlinas			70,352,006
Francos Suizos				
	Notas Senior a tasa fija	1.125% y 2.00%	2018	16,682,775
	Subtotal en francos suizos			16,682,775
Reales				
	Linea de crédito	3.00% - 9.50%	2021	3,467,091
	Subtotal reales			3,467,091
Otras monedas				
	Notas Senior a tasa fija	2.95% - 3.96%	2039	6,386,086
	Arrendamientos financieros	8.70% - 8.97%	2027	126,233
	Subtotal otras monedas			6,512,319
	Deuda total			707,801,403
	Menos: Deuda a corto plazo			
	porción circulante de la			
	deuda largo plazo			82,607,259
	Deuda a largo plazo			\$625,194,144

L = LIBOR o London Interbank Offer Rate

TIIE = Tasa de Interés Interbancaria de Equilibrio

ECA = Export Credit Agreement

Las tasas de interés aplicadas a la deuda de la Compañía están sujetas a variaciones de tasas internacionales y locales, con la excepción de las senior notes que están contratadas a tasa fija. El costo promedio ponderado de la deuda al 31 de diciembre de 2015 y 31 de diciembre de 2016 fue aproximadamente de 4.2% para ambos periodos.

Dichas tasas de interés no incluyen comisiones y el reembolso a los acreedores por impuestos retenidos, generalmente 4.9%, que deberán ser reembolsados por la Compañía. En general los honorarios por financiamiento suman diez puntos base al costo de financiamiento.

Al 31 de diciembre de 2015 y 31 de diciembre del 2016, los vencimientos de la deuda a corto plazo se integran como sigue:

	2015	2016
Certificados bursátiles	\$ 2,000,000	\$ 2,000,000
Bonos Internacionales	75,878,612	50,955,191
Líneas de crédito utilizadas	41,573,097	29,619,908
Arrendamientos	138,077	32,159
Subtotal deuda a corto plazo	<u>\$ 119,589,786</u>	<u>\$ 82,607,259</u>
Tasa de interés ponderada	<u>3.5%</u>	<u>5.1%</u>

La deuda a largo plazo de la Compañía se integra como sigue:

Años	Importe
2018	30,484,832
2019	56,205,995
2020	114,928,291
2021 y posteriores	423,575,026
Total	<u>\$ 625,194,144</u>

(i) Notas Senior

Las Notas Senior que tenemos vigentes al 31 de diciembre del 2015 y al 31 de diciembre del 2016 son las siguientes:

Moneda*	2015	2016
Dólares americanos	\$ 218,003,981	\$ 205,984,329
Pesos mexicanos	83,782,648	72,415,602
Euros	237,077,578	301,855,283
Libras esterlinas	69,689,766	70,352,006
Franco Suizos	14,085,385	16,682,775
Yenes japoneses	2,590,564	2,306,643

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Pesos colombianos	2,458,485	
Peso chilenos	3,104,842	4,079,443
*Información en miles de pesos mexicanos		

En marzo de 2016, América Móvil colocó un bono por un monto total de \$1,500,000 de euros, dividido en dos tramos, el primero de \$850,000 euros con un cupón de 1.5 % con vencimiento en 2024, y el segundo por \$650,000 euros con un cupón de 2.125 % y vencimiento en 2028.

En diciembre de 2016, Telekom Austria colocó un bono por un monto total de \$500,000 euros, con un cupón de 1.5% y vencimiento en 2026, emitido para cubrir la amortización de un bono en enero 2017.

(ii) Certificados Bursátiles

Al 31 de diciembre del 2015 y al 31 de diciembre del 2016, la deuda por certificados bursátiles asciende a \$22,910,948 y \$21,043,902, respectivamente. En general, estas emisiones pagan una tasa fija o una tasa flotante determinada como un diferencial sobre la tasa TIEE.

(iii) Líneas de Crédito

Al 31 de diciembre del 2015 y al 31 de diciembre del 2016, la deuda por líneas de crédito asciende a \$52,189,343 y \$33,999,089 respectivamente.

AMX cuenta con 2 créditos sindicados que actualmente no están dispuestos, uno en euros por el equivalente a \$2,100,000 de dólares americanos y otro por \$2,500,000 de dólares americanos con vencimiento en 2021 y 2019, respectivamente. Estos créditos generan intereses a tasa variable basados en Libor y Euribor. Asimismo, Telekom Austria cuenta con un crédito sindicado no dispuesto por \$1,000,000 de euros con una tasa de interés variable sobre Euribor.

Restricciones

Parte de la deuda antes mencionada está sujeta a restricciones respecto al mantenimiento de ciertas razones financieras, y a la restricción de la venta de una parte importante de grupos de activos, entre otras. Al 31 de diciembre de 2016, la Compañía ha cumplido con estos requerimientos.

Parte de la deuda también está sujeta a vencimiento anticipado o recompra a opción de los tenedores, si hubiera un cambio de control, como se define en los instrumentos respectivos. Las definiciones de cambio de control varían, pero ninguna de ellas se llevará a cabo mientras Carso Global Telecom o sus accionistas actuales continúen controlando la mayoría de las acciones con derecho a voto de la Compañía.

Convenios

De conformidad con los contratos de crédito, la Compañía está obligada a cumplir con ciertos compromisos financieros y operativos. Dichos convenios limitan en ciertos casos, la capacidad de la Compañía o el garante de: activos de prenda, llevar a cabo ciertos tipos de fusiones, vender todos o sustancialmente todos sus activos, y vender el control de Telcel.

Tales pactos no restringen la capacidad de las subsidiarias de AMX para pagar dividendos u otras distribuciones de pago para AMX. Los compromisos financieros más restrictivos exigen que la Compañía mantenga una razón consolidada de deuda a

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

EBITDA (resultado de explotación más depreciación y amortización) que no exceda de 4 a 1, y una relación consolidada de EBITDA a intereses pagados que no es inferior a 2.5 a 1 (de acuerdo con las cláusulas incluidas en los contratos de crédito).

Varios de los instrumentos de financiación de la Compañía están sujetos a la extinción anticipada o recompra, a opción del tenedor de la deuda en el caso de que se produzca un cambio de control.

Información a revelar sobre costos de adquisición diferidos que surgen de contratos de seguro [bloque de texto]

Información a revelar sobre ingresos diferidos [bloque de texto]

Información a revelar sobre impuestos diferidos [bloque de texto]

Información a revelar sobre depósitos de bancos [bloque de texto]

Información a revelar sobre depósitos de clientes [bloque de texto]

Información a revelar sobre gastos por depreciación y amortización [bloque de texto]

Información a revelar sobre instrumentos financieros derivados [bloque de texto]

Información a revelar sobre operaciones discontinuadas [bloque de texto]

Información a revelar sobre dividendos [bloque de texto]

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

 Información a revelar sobre ganancias por acción [bloque de texto]

 Información a revelar sobre el efecto de las variaciones en las tasas de cambio de la moneda extranjera [bloque de texto]

 Información a revelar sobre beneficios a los empleados [bloque de texto]

 Información a revelar sobre los segmentos de operación de la entidad [bloque de texto]

	Mexico	Telmex	Brazil	Southern Cone	Colombia	Andean	Central America	U.S.A.	Caribbe
<u>At</u>									
<u>December</u>									
<u>30, 2016 (in</u>									
<u>Ps.):</u>									
External revenues	187,127,903	93,343,612	193,796,237	71,553,356	67,330,768	55,825,972	42,131,666	140,856,365	36,467,711
Intersegment revenues	16,438,858	8,872,248	3,560,388	776,719	257,767	304,834	289,465	-	30,210
Total revenues	203,566,761	102,215,860	197,356,625	72,330,075	67,588,535	56,130,806	42,421,131	140,856,365	36,497,921
Depreciation and amortization	14,436,846	17,150,013	47,170,935	9,739,634	11,283,749	7,764,474	10,474,681	1,073,623	5,225,491
Operating income (loss)	48,219,505	12,275,892	23	6,325,383	8,317,053	11,209,959	6,086,638	3,830,974	1,220,601

Interest income	28,659,372 ₁₅	303,984	3,747,6	2,649,539	104,304	944,945	462,779	239,797	691,132
Interest expense	32,004,944 ₅₂	1,135,5	22,970,335	5,049,457	1,079,989	1,147,380	411,597	-	143,322
Income tax	2,502,24 ₂	921,803	(4,294,040)	2,021,090	4,456,750	1,768,066	3,291,776	767,295	2,542,08
Equity interest in net income (loss) of associated companies	67,47 ₂	116,3270	(23,319)	-	-	-	171	-	-
Net profit attributable to parent	378,150 ₈₂	902,210,357,493	(3,765,015)	4,022,633	3,621,863	538,890	987,790	3,318,96	
Assets by segment	1,071,453,5 ₄₄	161,133,72 ₂	461,831,75 ₄	140,617,16 ₂	103,361,23 ₅	113,839,98 ₁	80,832,02 ₉	42,812,349	93,941,6 ₅
Plant, property and equipment, Net	64,893,242 ₆	112,220,23 ₆	203,270,55 ₅	67,023,143	59,690,886	37,716,772	41,808,57 ₃	1,949,166	33,854,4 ₈
Goodwill	27,186,328 ₂₆	213,926,106,622	3,006,448	14,659,891	5,948,335	5,652,268	3,464,217	14,186,7 ₃	
Trademarks, net	615,318 ₈₁	307,827	366,7	-	94	-	-	788,228	284,665
Licenses and rights, net	5,887,093 ₆₇	42,841,496,209	8,760,860	4,603,793	12,882,210	3,993,120	-	7,694,79	
Investment in associated companies	7,605,220 ₉₉	2,218,824	681,284	70	4	-	17,390	-	
Liabilities by segments	798,899,949 ₁	117,663,16 ₈	349,915,11 ₇	124,149,68	40,811,337	52,949,608	38,095,16 ₁	41,369,767	44,790,6 ₆

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

At
December
30, 2015 (in
Ps.):

External revenues	191,750,992	93,657,944	174,722,286	68,520,541	65,871,301	51,738,731	34,515,781	110,653,812	29,625,244
Intersegment revenues	13,073,782	7,420,418	3,451,846	427,609	265,474	220,094	235,779	-	32,699
Total revenues	204,824,774	101,078,362	178,174,132	68,948,150	66,136,775	51,958,825	34,751,560	110,653,812	29,657,943
Depreciation and amortization	14,261,516	15,416,456	38,219,152	8,608,518	9,279,871	6,368,233	9,699,082	741,038	5,315,344
Operating income	70,726,013	15,947,164	10,878,548	9,185,471	13,361,859	7,853,311	1,750,027	1,293,706	3,891,260
Interest income	19,094,408	272,284	1,616,356	3,505,616	366,533	743,028	227,590	232,856	396,314
Interest expense	27,023,466	1,413,686	16,450,388	2,599,901	577,440	713,895	349,449	-	48,751
Income tax	7,976,111	2,896,465	4,846,932	2,621,598	3,997,944	2,944,548	2,257,695	605,809	1,483,180
Equity interest in net income (loss) of associated companies	(1,512,226)	65,033	(5,243)	21,856	-	-	-	-	-
Net profit attributable to parent	28,660,395	5,852,674	(12,785,017)	(6,806,573)	3,468,029	3,766,425	(680,599)	1,142,975	2,073,280
Assets by segment	955,534,316	163,955,665	311,838,555	118,217,618	81,170,568	87,619,264	68,425,540	36,072,729	76,084,644
Plant, property and	57,048,006	105,177,65	147,884,56	52,735,563	44,811,656	30,254,858	37,930,78	1,783,612	29,063,5

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

equipment,	3	2			3			9	
net									
Goodwill	27,067,441	392,523	17,931,543	2,672,724	11,612,051	4,396,090	5,213,703	1,903,762	14,186,733
Trademarks,	826,446	346,566	341,750	-	22	-	-	686,052	242,175
net									
Licenses		72,5							
and rights,	4,395,698	57	28,442,759	8,318,161	3,661,838	6,256,297	3,660,240	-	6,443,433
net									
Investment			7		3				
in associated	10,818,612	1,955,186	00	115,452	71	-	16,259	-	-
companies									
Liabilities									
by segments	723,559,636	139,362,960	221,907,486	101,601,641	31,254,646	33,048,503	33,514,380	31,170,822	31,727,211

Información a revelar sobre hechos ocurridos después del periodo sobre el que se informa [bloque de texto]

Información a revelar sobre gastos [bloque de texto]

Información a revelar sobre gastos por naturaleza [bloque de texto]

Información a revelar sobre activos para exploración y evaluación [bloque de texto]

Información a revelar sobre medición del valor razonable [bloque de texto]

Información a revelar sobre el valor razonable de instrumentos financieros [bloque de texto]

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre ingresos (gastos) por primas y comisiones [bloque de texto]

Información a revelar sobre gastos financieros [bloque de texto]

Información a revelar sobre ingresos (gastos) financieros [bloque de texto]

Información a revelar sobre ingresos financieros [bloque de texto]

Información a revelar sobre activos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre instrumentos financieros [bloque de texto]

Información a revelar sobre instrumentos financieros a valor razonable con cambios en resultados [bloque de texto]

Información a revelar sobre instrumentos financieros designados como a valor razonable con cambios en resultados [bloque de texto]

Información a revelar sobre instrumentos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre pasivos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre gestión del riesgo financiero [bloque de texto]

Información a revelar sobre la adopción por primera vez de las NIIF [bloque de texto]

Información a revelar sobre gastos generales y administrativos [bloque de texto]

Información a revelar sobre información general sobre los estados financieros [bloque de texto]

América Móvil, S.A.B. de C.V. ("América Móvil" o la "Compañía") es una sociedad anónima bursátil de capital variable constituida de conformidad con las leyes de México. La Compañía fue constituida en septiembre de 2000 como resultado de la escisión de las operaciones de telefonía de móvil de Teléfonos de México, S.A. de C.V. ("Telmex"), que había sido privatizada en 1990. Desde entonces, la Compañía ha crecido orgánicamente y ha efectuado importantes adquisiciones en toda América Latina, los Estados Unidos, el Caribe y Europa. En 2010 la Compañía adquirió el control de Telmex y Telmex Internacional, S.A.B. de C.V. (actualmente, Telmex Internacional, S.A. de C.V., o "Telmex Internacional") a través de una serie de ofertas públicas de adquisición de acciones. La Compañía explora continuamente nuevas oportunidades para invertir en empresas de telecomunicaciones alrededor del mundo ?incluyendo en los países en los que ya opera? y frecuentemente se encuentra en el proceso de evaluación de varias posibles adquisiciones.

Las oficinas principales de la Compañía están ubicadas en Lago Zurich No. 245, Plaza Carso, Edificio Telcel, Colonia Ampliación Granada, Delegación Miguel Hidalgo, 11529 Ciudad de México, México. El teléfono de las oficinas principales de la Compañía es el (5255) 2581-4449.

PANORAMA GENERAL DE LAS ACTIVIDADES DE LA COMPAÑÍA

La Compañía presta servicios de telecomunicaciones en 25 países y es el proveedor líder de servicios de telecomunicaciones en América Latina, donde ocupa el primer lugar en los mercados de los servicios móviles, fijos, de banda ancha y de televisión de paga en términos del número de unidades generadoras de efectivo ("UGE"). Las subsidiarias más importantes de la Compañía están ubicadas en México y Brasil ?en cada uno de los cuales ocupan el primer lugar en participación de mercado en términos del número de UGE? representan, en conjunto, más de la mitad de su número total de UGE. Además, al 31 de diciembre de 2015 la Compañía contaba con importantes operaciones en los mercados de los servicios móviles, de telefonía fija y de televisión de paga en otros 16 países del continente americano y siete países de Europa Central y Europa del Este.

La Compañía tiene la intención de desarrollar aún más sus actividades actuales y, cuando se le presenten oportunidades para ello, realizar adquisiciones estratégicas, a fin de incrementar continuamente su número de usuarios, ampliar su liderazgo en la prestación de servicios de telecomunicaciones integrados en América Latina y el Caribe y crecer en otras partes del mundo.

La Compañía ha desarrollado plataformas de servicios de telecomunicaciones integrados que se encuentran a la altura de las mejores del mundo, para poder ofrecer a sus clientes nuevos servicios y soluciones de comunicación mejoradas y con mayores velocidades de transmisión de datos, a precios más bajos. La Compañía efectúa inversiones en sus redes continuamente con el objeto de incrementar su cobertura e implementar nuevas tecnologías para optimizar la capacidad de las mismas.

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre la hipótesis de negocio en marcha [bloque de texto]

Información a revelar sobre el crédito mercantil [bloque de texto]

Información a revelar sobre subvenciones del gobierno [bloque de texto]

Información a revelar sobre deterioro de valor de activos [bloque de texto]

Información a revelar sobre impuestos a las ganancias [bloque de texto]

Información a revelar sobre empleados [bloque de texto]

Información a revelar sobre personal clave de la gerencia [bloque de texto]

Información a revelar de contratos de seguro [bloque de texto]

Información a revelar sobre ingresos ordinarios por primas de seguro [bloque de texto]

Información a revelar sobre activos intangibles [bloque de texto]

Información a revelar sobre activos intangibles y crédito mercantil [bloque de texto]

Información a revelar sobre gastos por intereses [bloque de texto]

Información a revelar sobre ingresos por intereses [bloque de texto]

Información a revelar sobre ingresos (gastos) por intereses [bloque de texto]

Información a revelar sobre inventarios [bloque de texto]

Información a revelar sobre pasivos por contratos de inversión [bloque de texto]

Información a revelar sobre propiedades de inversión [bloque de texto]

Información a revelar sobre inversiones contabilizadas utilizando el método de la participación [bloque de texto]

Información a revelar sobre inversiones distintas de las contabilizadas utilizando el método de la participación [bloque de texto]

Información a revelar sobre capital social [bloque de texto]

?

[--]. Capital contable

a) De conformidad con lo previsto en sus estatutos sociales, el capital social de la Compañía está integrado por un mínimo fijo de \$362,873 (nominal), representado por un total de 95,489'724,196 acciones (incluyendo en este total a las acciones que se encuentran en tesorería de la Compañía para su recolocación en los términos de lo previsto en la Ley del Mercado de Valores), de las cuales (i) 23,384'632,660 son acciones comunes de la Serie "AA"; (ii) 642,279,095 son acciones comunes de la Serie "A"; y (iii) 71,462'812,441 son acciones de la Serie "L", todas ellas íntegramente suscritas y pagadas.

b) Al 31 de diciembre de 2016 y 2015, el capital social en circulación de la Compañía, se encontraba representado por un total de 65,798'000,000 (20,634'632,660 acciones de la Serie "AA", 592,084,871 acciones de la Serie "A" y 44,571'282,469 acciones de la Serie "L"), y un total de 66,000'000.000 (23,384'632,660 acciones de la Serie "AA", 625,416,402 acciones de la Serie "A" y 41,989'950,938 acciones de la Serie "L"), respectivamente.

c) Al 31 de diciembre de 2016 y 2015, la tesorería de la Compañía contaba para su recolocación en los términos de lo previsto en la Ley del Mercado de Valores y de las Disposiciones de carácter general aplicables a las emisoras de valores y otros participantes en el mercado de valores emitidas por la Comisión Nacional Bancaria y de Valores, con un total de 29,691'724,196 (29,691'076,321 acciones de la Serie "L" y 647,875 acciones de la Serie "A"), y un total de 29,489'724,196 acciones (29,486'009,139 acciones de la Serie "L" y 3,715,057 acciones de la Serie "A"), respectivamente. Es importante mencionar, que con fecha 14 de noviembre de 2016, se recolocaron en el mercado un total de 397,909,031 acciones de la Serie "L" en razón del ejercicio de la alternativa otorgada a los accionistas de la Compañía para recibir efectivo o acciones de la serie "L" (o una combinación de ambas cosas), como pago de dividendo.

d) Los tenedores de acciones de la Serie "AA" y Serie "A" tienen derecho de voto pleno. Los tenedores de las acciones de la Serie "L" únicamente pueden votar en circunstancias limitadas y tienen derecho a designar a dos miembros del consejo de administración de la Compañía y a sus respectivos suplentes. Los asuntos en que los tenedores de acciones tienen derecho de voto son los siguientes: prórroga de la duración de la Compañía, disolución anticipada de la Compañía, cambio de objeto social de la Compañía, cambio de nacionalidad de la Compañía, transformación de la Compañía, fusión con otra sociedad, así como la cancelación de la inscripción de las acciones que emita la Compañía en el Registro Nacional de Valores y en otras bolsas de valores extranjeras en las que se encuentren registradas, excepto de sistemas de cotización u otros mercados no organizados como bolsas de valores. Dentro de su respectiva serie, las acciones confieren a sus tenedores iguales derechos.

Los estatutos sociales de la Compañía prevén restricciones y limitaciones relativas a la suscripción y adquisición de las acciones de la Serie "AA" para inversionistas no mexicanos.

e) De conformidad con los estatutos sociales de la Compañía, las acciones de la Serie "AA" representarán en todo tiempo un porcentaje no menor al 20% y no mayor al 51% del capital social de la Compañía, debiendo de igual forma representar en todo tiempo no menos del 51% de las acciones comunes (con derecho de voto pleno representadas por acciones de la Serie "AA" y Serie "A") que representen dicho capital.

Las acciones de la Serie "AA" sólo podrán ser suscritas o adquiridas por inversionistas mexicanos, sociedades mexicanas y/o fideicomisos que sean expresamente facultados para ello de conformidad con la legislación vigente aplicable. Por su parte, las acciones de la Serie "A" son acciones comunes de libre suscripción, las cuales no podrán representar más del 19.6% del capital social y no podrá exceder del 49% de las acciones comunes, que representen dicho capital. Las acciones comunes (con derecho de voto pleno representadas por acciones de la Serie "AA" y Serie "A") no podrán representar más del 51% del capital social de la Compañía.

Finalmente, las acciones de la Serie “L” son acciones de voto limitado y de libre suscripción, las cuales no podrán representar conjuntamente con las acciones de la Serie A más del 80% del capital social de la Compañía. Los porcentajes antes referidos se calcularán con base en el número de acciones en circulación de la Compañía.

Dividendos

f) El 6 de octubre de 2016, la Asamblea General Ordinaria y Extraordinaria de Accionistas de la Compañía aprobó, entre otros asuntos, otorgar simultáneamente a todos los accionistas la alternativa de recibir efectivo o acciones de la Serie “L” (o una combinación de ambas cosas), como pago de dividendo.

g) El 18 de abril de 2016, la Asamblea General Ordinaria de Accionistas de la Compañía aprobó (i) el pago de un dividendo ordinario en efectivo por la cantidad de \$0.28 (cero pesos 28/100), a cada una de las acciones de las Series “AA”, “A” y “L”, representativas de su capital social; y (ii) destinar la cantidad de \$12,000 millones, como el monto de los recursos disponibles para la adquisición de acciones propias en términos de lo previsto en el artículo 56 de la Ley del Mercado de Valores.

h) El 30 de abril de 2015, la Asamblea General Ordinaria de Accionistas de la Compañía aprobó (i) el pago de un dividendo ordinario en efectivo por la cantidad de \$0.26 (cero pesos 26/100), a cada una de las acciones de las Series “AA”, “A” y “L”, representativas de su capital social; (ii) el pago de un dividendo extraordinario en efectivo por la cantidad de \$0.30 (cero pesos 30/100), a cada una de las acciones de las Series “AA”, “A” y “L”, representativas del capital social de la Compañía; y (iii) destinar la cantidad de \$35,000 millones, como el monto de los recursos disponibles para la adquisición de acciones propias en términos de lo previsto en el artículo 56 de la Ley del Mercado de Valores.

El pago de los dividendos anteriormente descritos procede del saldo de la cuenta de utilidad fiscal neta (CUFIN) de la Compañía.

Información a revelar sobre negocios conjuntos [bloque de texto]

Información a revelar anticipos por arrendamientos [bloque de texto]

Información a revelar sobre arrendamientos [bloque de texto]

Información a revelar sobre riesgo de liquidez [bloque de texto]

Información a revelar sobre préstamos y anticipos a bancos [bloque de texto]

Información a revelar sobre préstamos y anticipos a clientes [bloque de texto]

Información a revelar sobre riesgo de mercado [bloque de texto]

Información a revelar sobre el valor de los activos netos atribuibles a los tenedores de las unidades de inversión [bloque de texto]

Información a revelar sobre participaciones no controladoras [bloque de texto]

Información a revelar sobre activos no circulantes mantenidos para la venta y operaciones discontinuadas [bloque de texto]

Información a revelar sobre activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta [bloque de texto]

Información a revelar sobre objetivos, políticas y procesos para la gestión del capital [bloque de texto]

Información a revelar sobre otros activos [bloque de texto]

Información a revelar sobre otros activos circulantes [bloque de texto]

Información a revelar sobre otros pasivos circulantes [bloque de texto]

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre otros pasivos [bloque de texto]

Información a revelar sobre otros activos no circulantes [bloque de texto]

Información a revelar sobre otros pasivos no circulantes [bloque de texto]

Información a revelar sobre otros gastos de operación [bloque de texto]

Información a revelar sobre otros ingresos (gastos) de operación [bloque de texto]

Información a revelar sobre otros resultados de operación [bloque de texto]

Información a revelar sobre anticipos y otros activos [bloque de texto]

Información a revelar sobre ganancias (pérdidas) por actividades de operación [bloque de texto]

Información a revelar sobre propiedades, planta y equipo [bloque de texto]

Información a revelar sobre provisiones [bloque de texto]

Información a revelar sobre la reclasificación de instrumentos financieros [bloque de texto]

Información a revelar sobre ingresos de actividades ordinarias reconocidos procedentes de contratos de construcción [bloque de texto]

Información a revelar sobre reaseguros [bloque de texto]

Información a revelar sobre partes relacionadas [bloque de texto]

Información a revelar sobre acuerdos de recompra y de recompra inversa [bloque de texto]

Información a revelar sobre gastos de investigación y desarrollo [bloque de texto]

Información a revelar sobre reservas dentro de capital [bloque de texto]

Información a revelar sobre efectivo y equivalentes de efectivo restringidos [bloque de texto]

Información a revelar sobre ingresos de actividades ordinarias [bloque de texto]

Información a revelar sobre acuerdos de concesión de servicios [bloque de texto]

Información a revelar sobre capital en acciones, reservas y otras participaciones en el capital contable [bloque de texto]

Información a revelar sobre acuerdos con pagos basados en acciones [bloque de texto]

Información a revelar sobre pasivos subordinados [bloque de texto]

Información a revelar sobre subsidiarias [bloque de texto]

Información a revelar sobre un resumen de las políticas contables significativas [bloque de texto]

I. Bases de preparación

Los estados financieros intermedios consolidados condensados están preparados de conformidad con las Normas Internacionales de Información Financiera, emitidas por el Consejo de Normas Internacionales de Contabilidad (IASB por sus siglas en inglés). Estos estados financieros intermedios consolidados condensados no incluyen toda la información requerida para la emisión completa de los estados financieros consolidados anuales. Por lo tanto, estos estados financieros deben ser leídos en conjunto con los estados financieros anuales al 31 de Diciembre de 2015.

En la preparación de los estados financieros intermedios consolidados condensados, la Compañía ha aplicado las NIIF y sus interpretaciones actuales, los cuales pueden sufrir modificaciones emitidas por el IASB. Por consiguiente, hasta que la Compañía prepare su juego completo de estados financieros consolidados bajo NIIF al 31 de Diciembre de 2016, existe la posibilidad de que los estados financieros consolidados comparativos sean ajustados.

La preparación de los estados financieros intermedios consolidados condensados conforme a las NIIF requiere el uso de estimaciones y supuestos críticos que afectan los montos reportados de ciertos activos y pasivos, así como también ciertos ingresos y gastos. También exige a la administración que ejerza su juicio en el proceso de aplicación de las políticas contables de la Compañía.

Se ha utilizado el peso mexicano como la moneda funcional y de reporte.

Información a revelar sobre cuentas por cobrar y por pagar por impuestos [bloque de texto]

Información a revelar sobre proveedores y otras cuentas por pagar [bloque de texto]

Información a revelar sobre clientes y otras cuentas por cobrar [bloque de texto]

Información a revelar sobre ingresos (gastos) comerciales [bloque de texto]

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre acciones propias [bloque de texto]

[800600] Notas - Lista de políticas contables

Información a revelar sobre un resumen de las políticas contables significativas [bloque de texto]

I. Bases de preparación

Los estados financieros intermedios consolidados condensados están preparados de conformidad con las Normas Internacionales de Información Financiera, emitidas por el Consejo de Normas Internacionales de Contabilidad (IASB por sus siglas en inglés). Estos estados financieros intermedios consolidados condensados no incluyen toda la información requerida para la emisión completa de los estados financieros consolidados anuales. Por lo tanto, estos estados financieros deben ser leídos en conjunto con los estados financieros anuales al 31 de Diciembre de 2015.

En la preparación de los estados financieros intermedios consolidados condensados, la Compañía ha aplicado las NIIF y sus interpretaciones actuales, los cuales pueden sufrir modificaciones emitidas por el IASB. Por consiguiente, hasta que la Compañía prepare su juego completo de estados financieros consolidados bajo NIIF al 31 de Diciembre de 2016, existe la posibilidad de que los estados financieros consolidados comparativos sean ajustados.

La preparación de los estados financieros intermedios consolidados condensados conforme a las NIIF requiere el uso de estimaciones y supuestos críticos que afectan los montos reportados de ciertos activos y pasivos, así como también ciertos ingresos y gastos. También exige a la administración que ejerza su juicio en el proceso de aplicación de las políticas contables de la Compañía.

Se ha utilizado el peso mexicano como la moneda funcional y de reporte.

Descripción de la política contable de activos financieros disponibles para la venta [bloque de texto]

Los valores negociables y otras inversiones de corto plazo están principalmente integrados de instrumentos de inversión disponibles para la venta, aunque este renglón también incluye otras inversiones financieras a corto plazo. Los montos se registran inicialmente a su costo y se ajustan a su valor razonable estimado. El valor razonable de los instrumentos disponibles para la venta se registran a través de otras partidas de resultado integral, mientras que los ajustes del valor razonable de las otras inversiones financieras a corto plazo se registran en resultados conforme ocurren. Las inversiones financieras a corto plazo son aquellas que pueden liquidarse entre tres meses y un año, si la Compañía así lo decidiera.

Descripción de la política contable para activos biológicos [bloque de texto]

Descripción de la política contable para costos de préstamos [bloque de texto]

Descripción de la política contable para préstamos [bloque de texto]

Descripción de la política contable para combinaciones de negocios [bloque de texto]

Descripción de la política contable para combinaciones de negocios y crédito mercantil [bloque de texto]

Adquisiciones de negocios y crédito mercantil

Las adquisiciones de negocios, se reconocen bajo el método de adquisición que de acuerdo con la NIIF 3, "Adquisición de negocios" consiste en términos generales en lo siguiente:

- (i) Identificar al adquirente
- (ii) Determinar la fecha de adquisición
- (iii) Valuar los activos identificables adquiridos y los pasivos asumidos
- (iv) Reconocer el crédito mercantil o la ganancia de una compra a precio de ganga.

Para las subsidiarias adquiridas, el crédito mercantil representa la diferencia entre el precio de compra y el valor razonable de los activos netos adquiridos a la fecha de adquisición. Para las asociadas adquiridas, la inversión en asociadas incluye el crédito mercantil identificado en la adquisición, neto de cualquier pérdida por deterioro.

Los costos relacionados con la adquisición son contabilizados como gastos en "otros gastos" dentro de los estados financieros consolidados de resultados integral a medida que se incurre en ellos.

Cuando la compañía adquiere un negocio, evalúa los activos y pasivos financieros asumidos mediante una apropiada clasificación y designación de acuerdo con los términos contractuales, circunstancias económicas y condiciones pertinentes a la fecha de adquisición. Esto incluye la separación de derivados implícitos en los contratos principales de la adquirida.

Si la combinación de negocios es alcanzada en etapas, cualquier interés de capital mantenido previamente es remediado a su valor justo a la fecha de adquisición y cualquier pérdida o ganancia resultante es reconocida como pérdida o ganancia en "otros gastos" dentro de los estados financieros de utilidad integral.

El crédito mercantil es medido inicialmente como el exceso de la suma del valor razonable de la contraprestación transferida más cualquier participación no controlada en la adquirida sobre el valor neto de los activos adquiridos y los pasivos asumidos identificables a la fecha de adquisición.

Si la contraprestación pagada es menor que el valor razonable de los activos netos de la compañía adquirida, (en el caso de una compra a bajo precio), la diferencia es reconocida en los estados financieros consolidados de resultados integrales.

La recuperabilidad del crédito mercantil se revisa anualmente, o antes, si las circunstancias indican que el valor en libros del crédito mercantil pudiera no ser recuperable.

La posible pérdida de valor del crédito mercantil es determinada analizando el valor recuperable de la unidad generadora de efectivo (o grupo) al que el crédito mercantil fue asignado al momento en que se originó. Si el valor recuperable es menor al valor en libros, dicha diferencia es cargada a los resultados de operación como pérdida por deterioro.

Descripción de la política contable para flujos de efectivo [bloque de texto]

Descripción de la política contable para garantías colaterales [bloque de texto]

Descripción de la política contable para construcciones en proceso [bloque de texto]

Descripción de la política contable de los costos de adquisición [bloque de texto]

Descripción de la política contable para provisiones para retiro del servicio, restauración y rehabilitación
[bloque de texto]

Descripción de la política contable para costos de adquisición diferidos que surgen de contratos de seguro
[bloque de texto]

Descripción de la política contable para gastos por depreciación [bloque de texto]

Descripción de la política contable para baja en cuentas de instrumentos financieros [bloque de texto]

Descripción de la política contable para instrumentos financieros derivados [bloque de texto]

Descripción de la política contable para instrumentos financieros derivados y coberturas [bloque de texto]

Instrumentos financieros derivados

La Compañía está expuesta a riesgos por fluctuaciones cambiarias y tasas de interés, los cuales trata de mitigar a través de un programa controlado de administración de riesgos, mediante la utilización de instrumentos financieros derivados. La Compañía utiliza principalmente contratos "*cross currency swaps*" y cuando es necesario utiliza contratos "*forwards*" de moneda extranjera para mitigar el riesgo de las fluctuaciones cambiarias. Con la finalidad de reducir los riesgos generados por las fluctuaciones en tasas de interés, se utilizan "*swaps de tasas de interés*", a través de los cuales se paga o se recibe el importe neto resultante de pagar o cobrar una tasa fija y de recibir o pagar flujos provenientes de una tasa variable.

La política de cobertura de la Compañía comprende: (i) la documentación formal de todas las transacciones entre los instrumentos de cobertura y las posiciones cubiertas, (ii) el objetivo de la administración de riesgos, y (iii) la estrategia para celebrar las transacciones de cobertura. Este proceso comprende la asociación entre los flujos de efectivo de los derivados con los activos o pasivos reconocidos en el estado consolidado de posición financiera.

La efectividad de los instrumentos derivados de cobertura se evalúa antes de su designación, así como durante el período de la misma, la cual se lleva a cabo al menos trimestralmente con base en técnicas estadísticas reconocidas. Si se determina que un instrumento financiero derivado no es altamente efectivo como cobertura o si el instrumento financiero derivado deja de ser una cobertura altamente efectiva, se deja de aplicar el tratamiento contable de cobertura respecto de dichos derivados prospectivamente.

Los instrumentos financieros derivados se reconocen en el estado consolidado de posición financiera a su valor razonable, el cual se obtiene de las instituciones financieras con las cuales se celebraron dichos acuerdos, y es política de la Compañía comparar dicho valor razonable con la valuación proporcionada por un proveedor de precios independiente contratado por la Compañía. La porción efectiva de las ganancias o pérdidas de estos instrumentos derivados, se reconoce en el capital en el rubro de "Efecto por valor razonable de derivados", y la porción no efectiva se aplica a los resultados del ejercicio. Los cambios en el valor razonable de los instrumentos derivados que no califican como instrumentos de cobertura se reconocen de forma inmediata en resultados.

El efecto por valuación reconocido en resultados correspondiente a instrumentos financieros derivados que se tratan como instrumentos de cobertura, se presenta en el mismo rubro del estado de resultados en donde se presenta el resultado por valuación de la posición primaria correspondiente a los intereses y tipo de cambio que cubren.

Descripción de la política contable para la determinación de los componentes del efectivo y equivalentes de efectivo [bloque de texto]

Efectivo y equivalentes de efectivo

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

El efectivo y equivalentes de efectivo están representados principalmente por depósitos bancarios e inversiones en instrumentos de alta liquidez, con vencimientos menores a tres meses. Estas inversiones se presentan a su costo de adquisición más intereses devengados, importe que es similar a su valor de mercado.

La Compañía también tiene efectivo restringido mantenido como garantía para cumplir ciertas obligaciones contractuales. El efectivo restringido es presentado como parte de "otros activos" dentro de otros activos financieros no circulantes debido a que las restricciones son por naturaleza a largo plazo.

Descripción de la política contable para operaciones discontinuadas [bloque de texto]

Descripción de la política contable para dividendos [bloque de texto]

Descripción de la política contable para las ganancias por acción [bloque de texto]

Utilidad por acción

La utilidad neta básica y diluida por acción resulta de dividir la utilidad neta del año entre el promedio ponderado de las acciones en circulación durante el ejercicio (el componente de las acciones de control común es reflejado en todos los períodos presentados). Para la determinación del promedio ponderado de las acciones en circulación, las acciones adquiridas por recompra de la Compañía han sido excluidas del cálculo.

Descripción de la política contable para beneficios a los empleados [bloque de texto]

Beneficios a empleados

En las subsidiarias de Teléfonos de México, S.A. de C.V., Radiomóvil Dipsa, S.A. de C.V., Telecomunicaciones de Puerto Rico, Inc., Claro Brasil y Telekom Austria, se tienen establecidos planes de pensiones de beneficio definido. Claro Brasil también tiene planes médicos y de aportación definida y Telekom Austria tiene beneficios al retiro para sus empleados bajo un plan de contribución definida. La Compañía reconoce los costos de estos planes sobre la base de cálculos actuariales independientes, y se determinan utilizando el método de crédito unitario proyectado. El último cálculo actuarial se realizó al 31 de diciembre de 2015.

México

En las subsidiarias mexicanas se tiene la obligación de cubrir primas de antigüedad al personal con base en lo establecido en la Ley Federal del Trabajo ("LFT") Mexicana. Asimismo, la LFT establece la obligación de hacer ciertos pagos al personal que deje de prestar sus servicios en ciertas circunstancias. Las pensiones y prima de antigüedad se determinan basado en el salario de los empleados en su último año de servicio, el número de años trabajados en Telmex y su edad al retiro.

Los costos de pensiones, primas de antigüedad y beneficios por terminación, se reconocen con base en cálculos efectuados por actuarios independientes, mediante el método de crédito unitario proyectado utilizando hipótesis financieras netas de inflación.

Telmex ha establecido un fondo de fideicomiso irrevocable y hace aportaciones anuales a ese fondo.

Puerto Rico

En Puerto Rico, la Compañía tiene un plan de pensiones no contributivo para sus empleados de tiempo completo, que son contribuyentes si cumplen los requisitos de la Acta de Seguridad de Renta de Jubilación de 1974.

El plan de pensiones se compone de dos elementos:

- (i) El empleado recibe una anualidad en su retiro si cumple la regla de 85 (edad más años de servicio acumulados a la fecha del retiro). La anualidad se calcula aplicando ciertos porcentajes a los años de servicio tomando como base los últimos tres años de sueldo.
- (ii) El segundo elemento es el pago de un beneficio basado en los años de servicio equivalente a aproximadamente 9 a 12 meses de salario. En adición se proporcionan servicios médicos y seguro de vida al personal retirado bajo un plan por separado (beneficio posterior al retiro).

Brasil

En Brasil la filial de la operación fija de la Compañía ofrece un plan de beneficios definidos y un plan de asistencia médica posterior al retiro, y un plan de contribución definida, a través de un fondo de pensión que complementa al beneficio por retiro del gobierno, para ciertos empleados.

Bajo el plan de beneficios definidos, la Compañía hace contribuciones mensuales al fondo de pensión equivalente al 17.5% del salario total del trabajador. Adicionalmente, la Compañía contribuye un porcentaje del salario total base para financiar el plan de asistencia médica post retiro para los empleados que se mantengan en el plan de beneficios definidos. Cada empleado realiza una contribución al fondo de pensión con base en su edad y salario. Todos los empleados de reciente contratación, automáticamente se adhieren al plan de contribución definida y no se permite la entrada a más al plan de beneficios definidos

Austria

En Austria la Compañía proporciona beneficios para el retiro bajo planes de contribución definida y de beneficios definidos.

La Compañía paga contribuciones a planes de pensión de administración pública o privada o seguros de indemnización en forma obligatoria o contractual. Una vez que las contribuciones han sido pagadas, la Compañía no tiene obligaciones de pago adicionales. Las contribuciones regulares son reconocidas en gastos relacionados con empleados en el año en el que ocurren.

Todas las demás obligaciones de beneficios a empleados son planes de beneficios definidos no financiados por las cuales la Compañía registra provisiones las cuales son calculadas utilizando el método de crédito unitario proyectado. Las obligaciones por beneficios futuros se miden utilizando los métodos actuariales con base en una adecuada evaluación de la tasa de descuento, tasa de rotación de empleados, tasa de aumento salarial y tasa de incremento de pensiones.

Para indemnización y pensiones, Austria reconoce las ganancias y pérdidas en otros resultados integrales actuariales. Las nuevas mediciones de los planes de beneficios definidos se refieren solamente a las ganancias y las pérdidas, ya que Austria no tiene activos del plan. Los gastos por intereses relacionados con los beneficios de los empleados se registran del resultado integral de financiamiento, mientras que el costo del servicio es reportado en gastos de operación.

Ecuador

En la subsidiaria Consorcio Ecuatoriano de Telecomunicaciones, S.A., existe un plan de pensiones en el cual los empleados que por veinticinco años o más hubieren prestado servicios continuada o interrumpidamente, tendrán derecho a recibir beneficios de jubilación de la Compañía. Adicionalmente, los empleados que a la fecha de su despido hubieran cumplido veinte años o más y menos de veinticinco años de trabajo continuo o interrumpido, tendrán derecho a la parte proporcional de dicha jubilación. Además tiene plan que cubre los beneficios de terminación de la relación laboral por acuerdo de las partes o solicitado por el empleador o por el trabajador, el empleador bonificará al trabajador con el 25% del equivalente a la última remuneración mensual por cada uno de los años de servicios prestados a la misma empresa o empleador. Estos planes están clasificados como planes de beneficio definido.

Otras subsidiarias

En el resto de las subsidiarias no existen planes de beneficios definidos ni estructuras de contribución definida obligatorios para las empresas. Sin embargo, se realizan contribuciones a los planes nacionales de pensión, seguridad social y retiro del puesto del trabajo de conformidad a los porcentajes y tasas establecidos en las nóminas y de acuerdo a las legislaciones laborales de cada país. Dichas aportaciones se realizan ante los organismos que designa cada país y se reconocen conforme se devengan en los estados consolidados de resultado integral.

Las nuevas mediciones del pasivo por beneficios definidos, que comprenden las pérdidas y ganancias actuariales, el efecto del límite de activos actuariales, excluyendo los intereses netos y el rendimiento de los activos del plan, se reconocen inmediatamente en el estado consolidado de situación financiera con el correspondiente cargo o abono en otras partidas de utilidad integral en el período en que se producen. Las nuevas mediciones del pasivo por beneficios definidos no se reclasifican a utilidad o pérdida en los períodos posteriores.

Los costos de servicios pasados se reconocen en el resultado del periodo a la fecha más temprana ya sea:

- (i) La fecha de la modificación o reducción del plan, y
- (ii) La fecha en que la Compañía reconoce los costos reestructurados

Los intereses netos sobre el pasivo de beneficios definidos neto se calculan aplicando la tasa de descuento al activo o pasivo neto por beneficios definidos y se reconocen dentro del renglón de "Valuación de derivados, costos financieros de obligaciones laborales y otros conceptos" en el estado consolidado de resultado integral. Por otra parte, los cambios en la obligación de beneficio definido neto se reconoce dentro del "costo de ventas y servicios" y "gastos generales, comerciales y de administración" en el estado consolidado de resultados integrales.

Ausencias compensadas

La Compañía reconoce una provisión por los costos derivados de ausencias compensadas, como lo son las vacaciones, con base en el método de lo devengado.

Descripción de la política contable para gastos relacionados con el medioambiente [bloque de texto]

Descripción de la política contable para gastos [bloque de texto]

Descripción de las políticas contables para desembolsos de exploración y evaluación [bloque de texto]

Descripción de la política contable para mediciones al valor razonable [bloque de texto]

Descripción de la política contable para primas e ingresos y gastos por comisiones [bloque de texto]

Comisiones a distribuidores

Los acuerdos de distribución prevén tres tipos de comisiones relativas a los planes de pos pago.

Las comisiones por permanencia y volúmenes de activación se reconocen mensualmente como gastos en resultados con base en información estadística, sobre la retención de clientes, volúmenes de venta y número de nuevos clientes contratados a través de cada distribuidor. Las comisiones por permanencia se pagan cuando los clientes continúan activados por un nuevo período y las de volumen al momento en que el distribuidor alcanza determinados rangos de clientes activados.

En los tres casos las comisiones se reconocen dentro de los gastos generales, comerciales y de administración, ya que dichas comisiones no se repercuten en el precio de los servicios y productos.

Descripción de la política contable para gastos financieros [bloque de texto]

Descripción de la política contable para ingresos y gastos financieros [bloque de texto]

Descripción de la política contable para activos financieros [bloque de texto]

Activos financieros

Los activos financieros son categorizados en su reconocimiento inicial como: (i) activos financieros medidos a su valor razonable, (ii) préstamos y cuentas por cobrar, (iii) activos y pasivos financieros mantenidos a su vencimiento y (iv) disponibles para su venta, o (v) derivados designados como instrumentos de cobertura efectivos, conforme aplique.

- Reconocimiento inicial y medición

Los activos financieros se reconocen inicialmente a su valor razonable más los costos directamente atribuibles a su compra o emisión, excepto por aquellos designados a su valor razonable a través de las utilidades o pérdidas.

- Valuación posterior

La medición posterior de los activos está condicionado por la forma en que se clasifican en: (i) los activos a valor razonable con cambios través de resultados (ii) inversiones conservadas al vencimiento, (iii) Las inversiones financieras disponibles para la venta, (iii) préstamos y cuentas por cobrar y (iv) derivados designados como instrumentos de cobertura efectivos, conforme aplique.

Activos financieros a valor razonable a través de resultados

Los activos financieros a valor razonable con cambios en resultados incluyen activos financieros mantenidos para negociar y activos financieros designados en su reconocimiento inicial a valor razonable a través de resultados como mantenidos para negociar si se adquieren con la finalidad de su venta o recompra a corto plazo. Los derivados, incluyendo los derivados implícitos bifurcados son también mantenidos para negociar a menos que sean designados como instrumentos de cobertura efectivos como se define en la NIC 39. Los activos financieros a valor razonable a través de resultados se registran en el estado consolidado de situación financiera a su valor razonable con los cambios netos en su valor razonable en el estado consolidado de resultados integral en el renglón de "Valuación de derivados, costos financieros de obligaciones laborales y otros conceptos".

Las inversiones conservadas al vencimiento

Las inversiones conservadas al vencimiento son aquéllas que la Compañía tiene la intención y capacidad de mantener hasta su vencimiento, y se registran al costo de adquisición que incluye gastos de compra, y primas o descuentos relacionados con la inversión que se amortizan durante la vida de la inversión con base en su saldo insoluto, menos cualquier deterioro. Los intereses y dividendos sobre inversiones clasificadas como mantenidas al vencimiento se incluyen dentro de los intereses devengados a favor.

Inversiones financieras disponibles para la venta

Las inversiones financieras disponibles para la venta se registran a valor razonable, con las ganancias y pérdidas no realizadas, netas de impuestos, reportados dentro de otras partidas de la utilidad integral. Los intereses y dividendos sobre inversiones clasificadas como disponibles para la venta se incluyen dentro de los intereses devengados a favor. El valor razonable de las inversiones se determina tomando en cuenta su valor de mercado. Los efectos cambiarios de los valores disponibles para venta se reconocen en el estado consolidado de resultados integrales en el período en que se originen.

Préstamos y cuentas por cobrar

Los préstamos y cuentas por cobrar son instrumentos financieros no derivados con pagos fijos o determinables que no se cotizan en un mercado activo. Los préstamos y cuentas por cobrar con un período relevante (incluyendo cuentas por cobrar a suscriptores, distribuidores y otras cuentas por cobrar) se miden a costo amortizado utilizando el método de interés efectivo, menos cualquier deterioro. Los ingresos por intereses se reconocen aplicando la tasa de interés efectiva, excepto por las cuentas por cobrar a corto plazo cuando el reconocimiento de intereses sería inmaterial.

Esta categoría aplica generalmente a las cuentas por cobrar a suscriptores, distribuidores y deudores diversos.

Baja de activos financieros

Un activo financiero (o, en su caso, una parte de un activo financiero o una parte de un grupo de activos financieros similares) es dado de baja principalmente (es decir, eliminado del estado consolidado de situación financiera) cuando: Los derechos a recibir flujos de efectivo del activo han vencido o la Compañía ha transferido sus derechos a recibir flujos de efectivo del activo o ha asumido una obligación de pagar los flujos de efectivo recibidos sin demora material a un tercero en virtud de un acuerdo de "transferencia ", y (i) la Compañía ha transferido sustancialmente todos los riesgos y beneficios del activo , o bien (ii) la Compañía no ha transferido ni retenido sustancialmente todos los riesgos y beneficios del activo, pero se ha transferido el control del activo.

Cuando la Compañía haya transferido sus derechos a recibir flujos de efectivo de un activo o ha llegado a un acuerdo de transferencia, se evalúa si, y en qué medida retiene los riesgos y beneficios inherentes a la propiedad. Cuando no se ha transferido ni retenido sustancialmente todos los riesgos y beneficios del activo, ni retiene el control del activo transferido, la Compañía continúa reconociendo el activo transferido en la medida en que la Compañía mantenga un involucramiento continuo. En ese caso, la Compañía también reconoce un pasivo asociado. El activo transferido y el pasivo asociado se miden sobre una base que refleje los derechos y obligaciones que la Compañía ha contratado.

Deterioro de activos financieros

Al cierre de cada período sobre el que se informa, la Compañía evalúa si existe alguna evidencia objetiva de que un activo financiero o un grupo de activos financieros se encuentran deteriorados en su valor. Un activo financiero o un grupo de activos financieros se consideran deteriorados en su valor solamente si existe evidencia objetiva de deterioro de ese valor como resultado de uno o más eventos ocurridos después del reconocimiento inicial del activo (un "evento de pérdida incurrida"), y ese evento que causa la pérdida tiene impacto sobre los flujos de efectivo futuros estimados generados por el activo financiero o el grupo de activos financieros, y puede estimarse de manera fiable. La evidencia de un deterioro del valor podría incluir, entre otros, indicios tales como que los deudores o un grupo de deudores se encuentran con dificultades financieras significativas, el incumplimiento o mora en los pagos de la deuda por capital o intereses, la probabilidad de que se declaren en quiebra u adopten otra forma de reorganización financiera, o cuando datos observables indiquen que existe una disminución medible en los flujos de efectivo futuros estimados, así como cambios adversos en el estado de los pagos en mora, o en las condiciones económicas que se correlacionan con los incumplimientos.

Activos financieros a costo amortizado

Para los activos financieros contabilizados al costo amortizado, la Compañía primero evalúa si existe evidencia objetiva de deterioro del valor, de manera individual para los activos financieros que son individualmente significativos, o de manera colectiva para los activos financieros que no son individualmente significativos. Si AMX determina que no existe evidencia objetiva de deterioro del valor para un activo financiero evaluado de manera individual, independientemente de su importancia, incluye a ese activo en un grupo de activos financieros con características de riesgo de crédito similares, y los evalúa de manera colectiva para determinar si existe deterioro de su valor. Los activos que se evalúan de manera individual para determinar si existe deterioro de su valor, y para los cuales una pérdida por deterioro se reconoce o se sigue reconociendo, no son incluidos en la evaluación de deterioro del valor de manera colectiva.

Descripción de la política contable para garantías financieras [bloque de texto]

Descripción de la política contable para instrumentos financieros [bloque de texto]

Descripción de la política contable para instrumentos financieros a valor razonable con cambios en resultados [bloque de texto]

Descripción de la política contable para pasivos financieros [bloque de texto]

Pasivos financieros

Los pasivos financieros se clasifican en las siguientes categorías de acuerdo a la naturaleza de los instrumentos financieros contratados o emitidos: (i) pasivos financieros a valor razonable con cambios en resultados, (ii) pasivos financieros medidos a su costo amortizado. Los pasivos financieros de la Compañía incluyen las cuentas por pagar a proveedores, ingresos diferidos, otras cuentas por pagar, préstamos e instrumentos financieros derivados. Los instrumentos financieros derivados se valúan a su valor razonable; la deuda a corto y largo plazo y las cuentas por pagar son contabilizados como pasivos financieros o medidos a su costo amortizado.

- Reconocimiento inicial

Todos los pasivos financieros se reconocen inicialmente por su valor razonable y, en el caso de la deuda y préstamos y las cuentas por pagar, neto de costos de transacción directamente atribuibles.

- Valuación posterior

La medición de los pasivos financieros depende de su clasificación, como se describe a continuación:

Pasivos financieros a valor razonable con cambios en resultados

Los pasivos financieros a valor razonable con cambios en resultados incluyen los pasivos financieros mantenidos para negociar y los pasivos financieros designados al momento del reconocimiento inicial como a valor razonable con cambios en resultados. Los pasivos financieros se clasifican como mantenidos para negociar si se contratan con el propósito de negociarlos en un futuro cercano. Esta categoría incluye los instrumentos financieros derivados adquiridos por la Compañía, que no se designan como instrumentos de cobertura según lo define la NIC 39 "Instrumentos financieros: Reconocimiento y Medición". Los derivados implícitos bifurcados también se clasifican como mantenidos para negociar, salvo que se designen como instrumentos de cobertura efectiva. Las ganancias o pérdidas por pasivos financieros mantenidos para negociar se reconocen en el estado consolidado de resultados integral.

Los pasivos financieros designados en su reconocimiento inicial a valor razonable en resultados se designan en la fecha inicial de reconocimiento, y sólo si los criterios de la NIC 39 se cumplen. América Móvil no mantiene pasivos financieros designados a valor razonable con cambios en el estado consolidado de resultados integral.

Deuda y préstamos

Después del reconocimiento inicial, la deuda y préstamos que devengan intereses se miden posteriormente al costo amortizado, utilizando el método de la tasa de interés efectiva. Las ganancias y pérdidas se reconocen en el estado consolidado de resultado integral cuando los pasivos se dan de baja, así como a través del proceso de su amortización, a través del método de la tasa de interés efectiva.

El costo amortizado se calcula tomando en cuenta cualquier descuento o prima en la adquisición y las comisiones o los costos que sean una parte integrante de la tasa de interés efectiva. La amortización de la tasa de interés efectiva se reconoce como costo financiero en el estado consolidado de resultado integral.

Esta categoría se aplica en general a los préstamos que devengan intereses.

Cuando un pasivo financiero incluye un derivado implícito y existen bases y fundamentos para su segregación, se procede a su separación del instrumento financiero principal, realizando su separación mediante cualquier método estadístico y econométrico de valuación aceptado por las Normas Internacionales de Información Financiera, y son valuados periódicamente con cambios en resultados cada que tienen un cambio de valor.

Baja de pasivos financieros

Un pasivo financiero se deja de reconocer cuando la obligación derivada del pasivo ha sido pagada o cancelada, o bien haya expirado.

Cuando un pasivo financiero existente es reemplazado por otro del mismo acreedor en términos sustancialmente diferentes, o los términos del pasivo existente se modifican sustancialmente, dicho reemplazo o modificación se trata como la baja del pasivo original y se reconoce un pasivo nuevo. La diferencia de los respectivos valores en libros se reconoce en el estado consolidado de resultado integral.

- Compensación de instrumentos financieros

Los activos financieros y los pasivos financieros se compensan y el monto neto se reporta en el estado consolidado de situación financiera si, y sólo si:

- (i) Existe un derecho legalmente exigible para compensar los montos reconocidos, y
- (ii) Existe la intención de liquidarlos por el importe neto, o de realizar los activos y liquidar los pasivos en forma simultánea.

- Valor razonable de los instrumentos financieros

A cada fecha de presentación de información, el valor razonable de los instrumentos financieros que se negocian en los mercados activos se determina considerando los precios cotizados en el mercado, o a los precios cotizados por los corredores (precio de compra para las posiciones activas y precio de venta para las posiciones pasivas), sin deducción alguna de los costos de transacción.

Para los instrumentos financieros que no se negocian en un mercado activo, el valor razonable se determina utilizando las técnicas de valuación adecuadas. Dichas técnicas pueden incluir el uso de transacciones de mercado bajo el principio de plena competencia; referencias al valor razonable actual de otro instrumento financiero que sea esencialmente similar, análisis de los flujos de efectivo descontados u otros modelos de valuación.

Descripción de la política contable para conversión de moneda extranjera [bloque de texto]

Transacciones en monedas extranjeras

Las operaciones en monedas extranjeras se registran al tipo de cambio en vigor a la fecha de su celebración. Los activos y pasivos en monedas extranjeras se valúan al tipo de cambio de la fecha del estado consolidado de posición financiera. Las diferencias cambiarias entre la fecha de celebración y las de su cobro o pago, así como las derivadas de la conversión de los saldos denominados en monedas extranjeras a la fecha de los estados financieros, se aplican a resultados.

Descripción de la política contable para la moneda funcional [bloque de texto]

Descripción de la política contable para el crédito mercantil [bloque de texto]

Descripción de las políticas contables para subvenciones gubernamentales [bloque de texto]

Descripción de la política contable para coberturas [bloque de texto]

Descripción de la política contable para inversiones mantenidas hasta el vencimiento [bloque de texto]

Descripción de la política contable para deterioro del valor de activos [bloque de texto]

Deterioro de activos de larga duración

Se tiene la política de evaluar la existencia de indicios de posible deterioro sobre el valor de los activos de larga duración, inversiones en asociadas, crédito mercantil y activos intangibles. Si existen tales indicios, o cuando se trata de activos cuya naturaleza exige un análisis de deterioro anual (Crédito mercantil, activos intangibles de vida indefinida), se estima el valor recuperable del activo, siendo éste mayor que el valor razonable, menos gastos de disposición, y su valor en uso. Dicho valor en uso se determina mediante el descuento de los flujos de efectivo futuros estimados, aplicando una tasa de descuento antes de impuestos que refleja el valor del dinero en el tiempo y considerando los riesgos específicos asociados al activo. Cuando el valor recuperable de un activo está por debajo de su valor en libros, se considera que existe deterioro. En este caso, el valor en libros se ajusta al valor recuperable, registrando la pérdida en los resultados del ejercicio de que se trate. Los cargos por depreciación y/o amortización de períodos futuros se ajustan al nuevo valor contable durante la vida útil remanente. El deterioro se determina para cada activo en lo individual. El valor recuperable se determina para cada activo en lo individual, excepto cuando se trata de activos que generan flujos de efectivo que son interdependientes con los generados por otros activos o grupo de activos.

Para determinar los cálculos de deterioro, la Compañía utiliza los planes estratégicos de las distintas unidades generadoras de efectivo a las que están asignadas los activos. Dichos planes estratégicos generalmente abarcan un período que comprende la vida remanente del activo dominante. Para períodos superiores, a partir del quinto año se utilizan proyecciones mantenidas constantes para todos los años siguientes aplicando una tasa sin crecimiento o decreciente.

Premisas clave utilizadas para el cálculo del valor en uso

Las proyecciones se realizan por la administración de la Compañía en términos reales, sin inflación y en la moneda funcional de la subsidiaria.

En el procedimiento de elaboración de la información para a las proyecciones financieras, consideran las premisas y supuestos de participantes del mercado en condiciones similares.

Las sinergias locales no se toman en consideración, como no hubiera considerado cualquier otro participante del mercado en la preparación de la información financiera proyectada.

Las premisas utilizadas para hacer las proyecciones financieras fueron validadas por la alta gerencia de cada una de las UGEs, teniendo en cuenta lo siguiente:

- Clientes actuales y crecimiento esperado de ingresos
- Tipo de clientes o suscriptores (prepago, post pago, líneas fijas, servicios múltiples)
- Situación del mercado y expectativas de penetración
- Nuevos productos y servicios
- Entorno económico de cada país
- Inversiones en mantenimiento del activo actual
- Inversiones en tecnología para expansiones del activo actual
- Consolidación de mercado y sinergias

Las proyecciones pueden diferir de los resultados obtenidos a través del tiempo. Sin embargo, América Móvil elabora sus estimaciones basado en la situación actual de cada una de las UGEs.

Los montos recuperables están basados en su valor en uso. El valor en uso fue determinado con base al método de flujos descontados de efectivo. Las premisas claves usadas en la proyección de flujos de efectivo son:

- Margen sobre "EBITDA", que se determina dividiendo el EBITDA (utilidad operativa más depreciación y amortización) entre los Ingresos totales.
- Margen sobre "CAPEX", determinado dividiendo el gasto de inversión ("CAPEX") entre los Ingresos totales, y
- El costo de capital promedio ponderado ("WACC"), usado para descontar los flujos de efectivos .

El costo del capital se deriva el rendimiento esperado de los inversionistas en América Móvil.

El costo de la deuda se basa en el interés que devengan los préstamos que América Móvil está obligada a servir. El riesgo específico del segmento se incorpora a través de la aplicación de indicadores de riesgo beta.

Para la determinación de la tasa de descuento, se utiliza el WACC y se determina para cada una de UGE, en términos reales, como se describe en los párrafos siguientes.

Las tasas de descuento estimadas para realizar las pruebas de deterioro de conformidad a la NIC 36 "Deterioro del valor de los activos" para cada UGE, consideran supuestos de participantes de mercado. Los participantes de mercado se seleccionan tomando en consideración el tamaño, operación y características de negocios similares al de América Móvil.

La tasa de descuento representa la evaluación actual del mercado respecto de los riesgos específicos asociados a cada UGE, considerando el valor del dinero en el tiempo y los riesgos particulares de los activos subyacentes que no se incorporaron a las estimaciones de los flujos de efectivo. El cálculo de la tasa de descuento se basa en las circunstancias específicas de la Compañía y sus segmentos operativos y se deriva de su WACC. La WACC considera ambos, el costo de la deuda y el costo del capital.

Los indicadores de riesgo beta se evalúan anualmente sobre la base de la información de mercado disponible para el público.

Los supuestos de participantes de mercado son importantes porque, así como se utiliza información de la industria para estimar las tasas de crecimiento, la Compañía evalúa de qué manera la participación de mercado de la UGE, en relación con sus competidores, podrían cambiar durante el período presupuestado.

Descripción de la política contable para deterioro del valor de activos no financieros [bloque de texto]

Descripción de la política contable para impuestos a las ganancias [bloque de texto]

- Impuestos a la utilidad

El impuesto a la utilidad causado en el año se presenta como un pasivo a corto plazo neto de los anticipos efectuados durante el mismo.

El impuesto a la utilidad diferido se determina utilizando el método del pasivo, con base en las diferencias temporales entre los valores fiscales de los activos y pasivos y sus importes en libros a la fecha de presentación de los estados financieros.

Los activos y pasivos por impuestos diferidos se miden con base en las tasas fiscales que estarán vigentes en el ejercicio cuando el activo se materialice o el pasivo se liquide, con base en las tasas fiscales (y legislación fiscal) que estén aprobadas o cuyo procedimiento de aprobación se sustancialmente completo a la fecha de los estados financieros. El valor neto en libros de los activos por impuestos diferidos se revisa en cada fecha de presentación de información y se reduce en la medida en que ya no sea probable que habrá utilidades fiscales futuras suficientes para permitir que se apliquen todos o una parte de los activos por impuestos diferidos. Los activos por impuestos diferidos no reconocidos se revalúan en cada fecha de presentación de información y se reconocen en la medida en que sea probable que haya utilidades fiscales futuras suficientes para permitir la recuperación del activo por impuestos diferidos.

Los impuestos diferidos relacionados con partidas reconocidas fuera de las utilidades o pérdidas, se reconocen fuera de las utilidades o pérdidas. Las partidas por impuestos diferidos se reconocen en relación con la transacción subyacente, en otras partidas de utilidad integral.

El impuesto diferido que se puede generar por las ganancias del extranjero que no han sido repatriadas es registrado como una diferencia temporal, excepto cuando la Compañía tenga la habilidad de determinar el momento de la reversión de la diferencia temporal y sea probable que dicha diferencia temporal no se reverse en un futuro cercano. Los impuestos pagados sobre las ganancias del extranjero pueden ser acreditados contra los impuestos generados en México en el momento que se efectúe la repatriación, por lo que el registro del impuesto diferido se limita a la diferencia en tasas entre la mexicana y la tasa del extranjero del país de que se trate.

La Compañía compensa activos y pasivos por impuestos, si y sólo si tiene un derecho legalmente exigible de compensar los activos y pasivos por impuestos corrientes y los activos y pasivos por impuestos diferidos referidos a los impuestos a la utilidad que corresponden a la misma autoridad fiscal.

- Impuesto sobre las ventas

Los ingresos, los gastos y los activos se reconocen excluyendo el importe de cualquier impuesto sobre las ventas, salvo:

- Cuando el impuesto sobre las ventas incurrido en una adquisición de activos o en una prestación de servicios que no resulte recuperable de la autoridad fiscal en cuyo caso ese impuesto se reconoce con parte del costo de adquisición del activo o como parte del gasto, según corresponda.
- Las cuentas por cobrar y por pagar están expresadas incluyendo el importe de impuestos sobre las ventas.

El importe neto del impuesto sobre las ventas que se espera recuperar de, o que corresponda pagar a la autoridad fiscal, se presenta como una cuenta por cobrar o una cuenta por pagar en el estado consolidado de situación financiera, según corresponda a menos que éste se cobre o pague en un período mayor a un año, en cuyo caso se presenta en el largo plazo.

Descripción de las políticas contables de contratos de seguro y de los activos, pasivos, ingresos y gastos relacionados [bloque de texto]

Descripción de la política contable para activos intangibles y crédito mercantil [bloque de texto]

Intangibles

(i) Licencias

Las licencias para operar redes de telecomunicación inalámbricas son registradas a su costo de adquisición, neto de su amortización acumulada.

Las licencias cuyas características de operación implican la renovación automática únicamente con dar aviso a las autoridades regulatorias son consideradas como de vida indefinida. De acuerdo a lo anterior, no se amortizan. Las licencias son amortizadas cuando la Compañía no tiene las bases para concluir que tienen vida indefinida. Las licencias son amortizadas usando el método de línea recta en un período que fluctúa entre 3 a 30, que representa su período de su uso. Los pagos a las entidades gubernamentales se reconocen en el costo de ventas y servicios.

(ii) Concesiones

La Compañía tiene concesiones para servicios de telecomunicaciones otorgadas por los gobiernos de los países en donde opera.

La Compañía ha conducido un análisis interno respecto a la aplicabilidad de CINIIF No. 12 (Acuerdos de Concesión de Servicios) y ha concluido que sus concesiones se encuentran fuera del alcance de CINIIF 12. Para determinar la aplicabilidad de CINIIF 12, la Compañía analiza cada concesión o grupo de concesiones similares en una determinada jurisdicción. En una primera etapa, la Compañía identifica aquellas concesiones que contemplan el desarrollo, financiamiento, operación o mantenimiento de infraestructura destinada a la prestación de servicios públicos y que establecen estándares de cumplimiento, mecanismos de ajuste de precios y cláusulas de arbitraje para la resolución de disputas.

En relación con estos servicios, la Compañía evalúa si el otorgante de las mismas controla o regula (i) cuáles servicios debe proveer el operador, (ii) los destinatarios de estos servicios y (iii) el precio de los mismos (el "Criterio de Servicios"). Al evaluar si el gobierno respectivo, como otorgante, controla los precios a los cuales la Compañía provee sus servicios, la Compañía estudia los términos del contrato de concesión de conformidad con la regulación aplicable. Si la Compañía concluye que la concesión sujeta a análisis cumple con el Criterio de Servicios, la Compañía procede a evaluar si el otorgante mantiene participación residual significativa en la infraestructura de la concesión al final del plazo establecido para la misma.

En ciertas jurisdicciones en donde operamos y bajo ciertas circunstancias, la Compañía puede estar obligada a transferir al gobierno respectivo ciertos activos que forman parte de nuestras concesiones, de conformidad con metodologías de evaluación que varían en cada jurisdicción. En Brasil, por ejemplo, Claro Brasil tiene la obligación de mantener y presentar ante la Agencia Nacional de Telecomunicaciones (*Agência Nacional de Telecomunicações*, o "Anatel") una lista de activos que pueden ser objeto de reversión. El listado más reciente, publicado por Anatel en 2014, enumera dichos activos a un valor en libros estimado de \$13,880,479 (3,150,000 reales). La Compañía considera que esta lista sobreestima en forma significativa el alcance de los bienes que desde una perspectiva jurídica estarían sujetos a reversión; sin embargo, no existe algún ordenamiento regulatorio o fundamento legal para realizar un análisis más específico.

(iii) Marcas

Las marcas adquiridas se registran a su valor razonable a la fecha de valuación cuando se adquieren. La vida útil de las marcas se evalúa ya sea como de vida definida o indefinida. Las marcas de vida definidas se amortizan usando el método de línea recta en un período con rangos de 1 a 10 años. Las marcas de vida indefinida no se amortizan, pero se prueba anualmente la existencia de deterioro a nivel unidad generadora de efectivo (UGE). La evaluación de vida indefinida se revisa anualmente para determinar si su vida indefinida es aún soportable, en su caso, se cambia la vida útil de indefinida a definida prospectivamente.

(iv) Derechos de uso de capacidad

Los derechos por compra de uso de capacidad son reconocidas de acuerdo al monto pagado por el derecho de cursar tráfico y se amortizan en función del período de vigencia de las mismas.

El valor en libros de los activos intangibles de vida indefinida se revisa anualmente, y en el caso de activos intangibles con vida definida cuando existen indicios de deterioro en el valor de dichos activos. Cuando el valor de recuperación, que es el mayor entre el valor razonable, menos gastos de disposición, y su valor de uso (el cual es valor presente de los flujos de efectivo futuros), es inferior el valor neto en libros, la diferencia se reconoce como una pérdida por deterioro.

(v) Relaciones con clientes

El valor de las relaciones con clientes es determinado y valuado en el momento en que una nueva subsidiaria es adquirida. Su valor es determinado con el apoyo de valuadores independientes y es amortizado durante 5 años.

Descripción de la política contable para activos intangibles distintos al crédito mercantil [bloque de texto]

Descripción de la política contable para ingresos y gastos por intereses [bloque de texto]

Descripción de las políticas contables para inversiones en asociadas [bloque de texto]

Descripción de la política contable para inversiones en asociadas y negocios conjuntos [bloque de texto]

Descripción de las políticas contables para inversiones en negocios conjuntos [bloque de texto]

Descripción de la política contable para propiedades de inversión [bloque de texto]

Descripción de la política contable para inversiones distintas de las inversiones contabilizadas utilizando el método de la participación [bloque de texto]

Descripción de la política contable para el capital social [bloque de texto]

Descripción de la política contable para arrendamientos [bloque de texto]

Descripción de la política contable para préstamos y cuentas por cobrar [bloque de texto]

Descripción de las políticas contables para la medición de inventarios [bloque de texto]

Descripción de la política contable para activos de minería [bloque de texto]

Descripción de la política contable para derechos de minería [bloque de texto]

Descripción de la política contable para activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta [bloque de texto]

Descripción de la política contable para activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta y operaciones discontinuadas [bloque de texto]

Descripción de la política contable para la compensación de instrumentos financieros [bloque de texto]

Descripción de la política contable para activos de petróleo y gas [bloque de texto]

Descripción de la política contable para propiedades, planta y equipo [bloque de texto]

Propiedades, planta y equipo

(i) Las propiedades, planta y equipo se registran a su valor de adquisición, neto de su depreciación acumulada. La depreciación es calculada sobre el costo de los activos utilizando el método de línea recta, con base en la vida útil estimada de los activos, a partir del mes siguiente en que se encuentran disponibles para su uso.

Los costos por préstamos que se incurren por financiamientos genéricos para construcciones en proceso con un período mayor a 6 meses son capitalizados como parte del costo del activo.

Además del precio de compra y los costos directamente atribuibles al proceso de preparar el activo, en términos de ubicación física y condición para que pueda operar de la forma prevista por la administración, el costo de los activos también incluyen los costos estimados por desmantelamiento y remoción del activo, y para la restauración del sitio en el que se localiza.

(ii) El valor neto en libros de una partida de propiedades, planta y equipo se deja de reconocer al momento de su venta o cuando ya no se esperan beneficios económicos futuros de su uso o venta. Las ganancias o pérdidas que surjan de la venta de una partida de propiedades, planta y equipo representa la diferencia entre los ingresos netos provenientes de la venta, si los hubiese, y el valor neto en libros de la partida y se reconoce como otros ingresos o gastos de operación en el estado consolidado de resultados integrales.

(iii) La Compañía evalúa periódicamente los valores residuales, las vidas útiles y métodos de depreciación de sus propiedades, planta, y equipo. En su caso, el efecto de cualquier cambio en las estimaciones contable es reconocido prospectivamente, a cada cierre de ejercicio, de acuerdo con la NIC 8, "Políticas contables, cambios en las estimaciones contables y errores".

Si una partida de propiedades, planta y equipo se compone de diversos componentes con diferentes vidas útiles estimadas, los componentes individuales importantes se deprecian durante sus vidas útiles individuales. Los costos de mantenimiento y los gastos de reparación se cargan a resultados conforme éstos se incurren.

Las tasas de depreciación anuales son las siguientes:

Planta telefónica en operación y equipo:

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Equipo de monitoreo y desempeño de la red	20% - 33%
Radio bases	5% - 33%
Equipo de conmutación y centrales telefónicas	2% - 20%
Torres, antenas y obra civil	10% - 13%
Equipo de medición	2% - 17%
Edificios y mejoras a locales arrendados	2% - 33%
Cable submarino	5%
Otros activos	10% - 50%

(iv) El valor en libros de las propiedades, planta y equipo se revisa anualmente por indicios de deterioro en dichos activos. Cuando el valor de recuperación, que es el mayor entre el valor razonable menos costos de disposición y su valor de uso (el cual es el valor presente de los flujos de efectivo futuros), es inferior al valor neto en libros, la diferencia se reconoce como una pérdida por deterioro.

(v) Inventarios para operar la planta

El almacén de planta telefónica se valúa a través del método del costo promedio, sin que exceda a su valor de realización.

La valuación de los inventarios para la operación de la planta telefónica que se consideran obsoletos, defectuosos o de lento movimiento se ha reducido a su posible valor neto de realización. El cálculo del valor recuperable de existencias se realiza en función de la antigüedad de las mismas y de su rotación.

Descripción de la política contable para provisiones [bloque de texto]

Los pasivos por provisiones se reconocen cuando (i) existe una obligación presente (legal o asumida) como resultado de un evento pasado, (ii) es probable que se requiera la salida de recursos económicos como medio para liquidar dicha obligación, y (iii) la obligación pueda ser estimada razonablemente.

Cuando el efecto del valor del dinero a través del tiempo es significativo, el importe de la provisión es el valor presente de los desembolsos que se espera sean necesarios para liquidar la obligación. La tasa de descuento aplicada es determinada antes de impuestos y refleja las condiciones de mercado a la fecha del estado consolidado de situación financiera y en su caso, el riesgo específico del pasivo correspondiente. En estos casos, el incremento en la provisión se reconoce como un gasto financiero.

Las provisiones por pasivos contingentes se reconocen solamente cuando es probable la salida de recursos para su extinción. Asimismo, las contingencias solamente se reconocen cuando generan una pérdida.

Descripción de la política contable para la reclasificación de instrumentos financieros [bloque de texto]

Descripción de la política contable para el reconocimiento en el resultado del periodo de la diferencia entre el valor razonable en el reconocimiento inicial y el precio de transacción [bloque de texto]

Descripción de las políticas contables para el reconocimiento de ingresos de actividades ordinarias [bloque de texto]

Reconocimiento de ingresos

Los ingresos son reconocidos cuando se presta el servicio, siempre que los ingresos se puedan medir con fiabilidad, sea probable que la entidad reciba los beneficios económicos asociados con la transacción, el grado de realización de la transacción puede ser medido de forma fiable y haya alta certeza de cobrarlas.

En los planes de pos pago, se factura al cliente, una cantidad que combina una tarifa fija que cubre cantidades específicas de los servicios, más las tasas para el uso por encima de la cantidades especificadas (minutos libres incluidos en cada plan). Los costos relacionados a que estos ingresos son reconocidos a medida que se incurren.

La Compañía divide sus servicios principales en siete tipos que son los que se muestran en los estados de resultados integrales, y son:

Voz móvil

Datos móviles

Voz fija

Datos fijos

Televisión de paga

Venta de equipos, accesorios y computadoras

Otros servicios conexos

Para reconocer los ingresos multi elementos a su valor razonable, la Compañía asigna el valor razonable a cada elemento. En planes multi elementos, la Compañía considera el precio ofertado en cada paquete, así como en los minutos y megabytes de navegación ofertados a los suscriptores.

Servicios de voz

- La renta mensual en los planes de post pago, se factura con base en tarifas, planes y paquetes y corresponden a servicios devengados. Los ingresos facturados por los cuales aún no se ha prestado el servicio correspondiente se reconocen como ingresos diferidos.
- Los ingresos por servicio local están representados por cargos de instalación de líneas, renta mensual del servicio y los cargos mensuales por el servicio medido con base en el número de minutos. Estos ingresos dependen del número de líneas en servicio, el número de nuevas líneas instaladas y el volumen de minutos.

- Los ingresos por concepto de servicios de interconexión, que representan todas las llamadas de otros operadores que terminan en la red celular y fija de la Compañía (servicios de interconexión entrante), se reconocen al momento en que el servicio es prestado. Dichos servicios son facturados con base en las tarifas previamente convenidas con los demás operadores.
- Los ingresos por larga distancia se originan por el tiempo aire o los minutos utilizados en realizar llamadas en una región o área de cobertura diferente a la que el cliente se encuentra activado. Estos se reconocen al momento en que el servicio es prestado.
- Los ingresos por roaming representan el tiempo aire que se cobra a los clientes cuando realizan o reciben llamadas estando de visitantes en un área de servicio local, país o región diferente al área de servicio local donde se encuentran activados. Este concepto se reconoce como ingreso en el momento en que el servicio es prestado de acuerdo a las tarifas establecidas y pactadas por las subsidiarias con otros operadores celulares tanto nacionales como internacionales.

Datos

- Los servicios de valor agregado y otros servicios, incluyen además de otros servicios de voz, servicios de datos (tales como mensajes escritos, mensajes de dos vías, descargas de tonos, servicios de emergencia, entre otros). Los ingresos se reconocen al momento en que los servicios se prestan o al momento de realizar la descarga de servicios.
- Los servicios de Internet y la venta de enlaces punto a punto y punto a multipunto se reconocen a partir de su fecha de instalación, que es similar a la fecha en la cual empieza a cursar tráfico.
- Los ingresos por redes corporativas se obtienen principalmente de líneas privadas y de proporcionar servicios de redes privadas virtuales. Estos ingresos se reconocen al momento en que se cursa el tráfico.

Televisión de paga

- Los ingresos por televisión de paga y venta de contenidos incluyen pagos por concepto de paquetes, pagos por evento y publicidad, los cuales se reconocen cuando se prestan los servicios.

Venta de equipos, accesorios y computadoras

- La venta de equipos celulares y computadoras, los cuales en su mayoría se realizan a distribuidores autorizados y al público

en general, son registrados como ingresos cuando los derechos y obligaciones de la propiedad se transfieren, que se considera ocurre cuando los productos son entregados y aceptados por el cliente y la recuperación de los importes es altamente probable. Los distribuidores y el público en general no tienen derecho de devolver los productos.

La gran mayoría de las ventas de equipo se realiza mediante distribuidores, aunque no es limitativo a estos últimos, ya que una porción de las ventas de equipo se realiza a través de los centros de atención a clientes.

Otros ingresos conexos

Derechos de transmisión

- Los derechos de transmisión incluyen la exclusividad para la transmisión de los juegos Olímpicos de invierno y las Olimpiadas de Río de Janeiro 2016. Los costos y gastos relacionados (amortización de la inversión), son reconocidos cuando los ingresos asociados son reconocidos.

Ingresos por publicidad

- Los ingresos de publicidad a través de la publicación del directorio telefónico, se reconocen proporcionalmente durante el período de vigencia del directorio.

Programas de fidelidad

Algunas subsidiarias tienen programas de fidelidad que otorgan premios a los clientes de la Compañía que son conocidos como "puntos". El cliente puede canjear los "puntos" por premios tales como equipos, accesorios o tiempo en el aire. Todos los premios son proporcionados por la Compañía.

La contraprestación asignada a los premios es identificada como un componente por separado; el pasivo correspondiente a los premios se mide a su valor razonable. La contraprestación por el importe aplicado a los premios se difiere como ingreso en el momento en que los puntos son canjeados y la Compañía tiene el cumplimiento de sus obligaciones de suministrar los premios.

Descripción de la política contable para reaseguros [bloque de texto]

Descripción de la política contable para acuerdos de recompra y de recompra inversa [bloque de texto]

Descripción de la política contable para gastos de investigación y desarrollo [bloque de texto]

Descripción de la política contable para el efectivo y equivalentes de efectivo restringido [bloque de texto]

Descripción de la política contable para la información financiera por segmentos [bloque de texto]

Segmentos operativos

La información por segmentos se presenta de acuerdo a la información que utiliza la administración para la toma de decisiones. La información se presenta considerando las áreas geográficas en que opera la Compañía.

La Administración de la Compañía es responsable de decidir sobre los recursos que deben asignarse a los segmentos así como evaluar su rendimiento.

Los ingresos entre segmentos y costos, los saldos intercompañía así como la inversión en acciones en las entidades consolidadas se eliminan en la consolidación y se reflejan en la columna de "eliminaciones".

En los segmentos no se registran ingresos de transacciones con un sólo cliente externo por un importe de al menos el 10% o más de los ingresos de la Compañía.

Descripción de la política contable para las transacciones con pagos basados en acciones [bloque de texto]

Descripción de la política contable para costos de desmonte [bloque de texto]

Descripción de la política contable para subsidiarias [bloque de texto]

Descripción de las políticas contables para los beneficios por terminación [bloque de texto]

Descripción de la política contable para proveedores y otras cuentas por pagar [bloque de texto]

Descripción de la política contable para clientes y otras cuentas por cobrar [bloque de texto]

Descripción de la política contable para ingresos y gastos comerciales [bloque de texto]

Descripción de la política contable para transacciones con participaciones no controladoras [bloque de texto]

Descripción de la política contable para transacciones con partes relacionadas [bloque de texto]

Descripción de la política contable para acciones propias [bloque de texto]

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Descripción de otras políticas contables relevantes para comprender los estados financieros [bloque de texto]

[813000] Notas - Información financiera intermedia de conformidad con la NIC 34

Información a revelar sobre información financiera intermedia [bloque de texto]

Se va a utilizar la opción 1 de notas condensadas a los estados financieros de acuerdo a la NIC 34, y de los formatos 800500 y 800600 las partes que correspondan

Descripción de sucesos y transacciones significativas

El pago parcial de dividendos efectuado en noviembre incluyó 3.8 miles de millones de pesos en efectivo y 397.9 millones acciones de la Serie L de AMX. Nuestros accionistas eligieron recibir la mitad del pago del dividendo en acciones. El 28 de noviembre anunciamos que nuestra subsidiaria mexicana Telcel firmó un acuerdo para adquirir alrededor de 60 MHz de espectro en la banda de 2.5 GHz del Grupo MVS. La transacción está sujeta a la aprobación del Instituto Federal de Telecomunicaciones. El 7 de diciembre nuestra subsidiaria Telekom Austria emitió 500 millones de euros para refinanciar deuda que vencía en enero de 2017. Los bonos pagan un cupón de 1.5% con vencimiento en 2026. Esta fue la primera emisión de bonos de TKA desde 2011.

Descripción de las políticas contables y métodos de cálculo seguidos en los estados financieros intermedios [bloque de texto]

Ver listado de políticas contables y métodos de cálculo en el anexo (800600 - Notas - Lista de políticas contables)

Explicación de la estacionalidad o carácter cíclico de operaciones intermedias

Ver nota "Resultados de las operaciones y perspectivas" en el anexo (105000 - Comentarios y análisis de la administración)

Explicación de la naturaleza e importe de las partidas, que afecten a los activos, pasivos, capital contable, ganancia neta o flujos de efectivo, que sean no usuales por su naturaleza, importe o incidencia

No existen efectos significativos sobre activos, pasivos, patrimonio, resultados o flujos de efectivo, por partidas que sean no usuales por su naturaleza, importe e incidencia.

Explicación de la naturaleza e importe de cambios en las estimaciones de importes presentados en periodos intermedios anteriores o ejercicios contables anteriores

No hay cambios en las estimaciones

Explicación de cuestiones, recompras y reembolsos de títulos representativos de deuda y capital

Clave de Cotización: AMX

Trimestre: 4 Año: 2016

AMERICA MOVIL, S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Dividendos pagados, acciones ordinarias

o

Dividendos pagados, otras acciones

o

Dividendos pagados, acciones ordinarias por acción

o.o

Dividendos pagados, otras acciones por acción

o.o

Explicación de sucesos ocurridos después del periodo intermedio sobre el que se informa que no han sido reflejados

Explicación del efecto de cambios en la composición de la entidad durante periodos intermedios

Descripción del cumplimiento con las NIIF si se aplican a la información financiera intermedia

Descripción de la naturaleza e importe del cambio en estimaciones durante el periodo intermedio final
